
OIKEUSMINISTERIÖ MUISTIO

Vaalijohtaja Arto Jääskeläinen 12.1.2004

VAALITIETOJÄRJESTELMÄN KEHITTÄMINEN / II

Tiivistelmä

Vaalitietojärjestelmä ehdotetaan uudistettavaksi kokonaisuudessaan vuosina 2004-

2009. Järjestelmän toimintavarmuuden turvaaminen edellyttää välttämättä koko

järjestelmän teknisen alustan uudistamista (tekninen uudistaminen). Samalla

järjestelmään liitettäisiin joitakin lisäominaisuuksia, joista näkyvin olisi keskitetty

äänestysjärjestelmä, jonka avulla äänestäjät voisivat äänestää sähköisesti, aluksi

ennakkoäänestyspaikoista ja myöhemmin myös vaalipäivän äänestyspaikoista

(tekninen ja toiminnallinen uudistaminen). Oikeusministeriön vuosia 2004-2008

koskevien menokehysten valmistelutilanteen tässä vaiheessa näyttää siltä, että

käytännössä vain järjestelmän tekninen uudistaminen olisi mahdollista vuosina 2004-

2009, riippuen kuitenkin siitä, päästäänkö toimittajan kanssa tyydyttävään

sopimukseen. Toiminnalliset uudistukset tehtäisiin järjestelmään erikseen myöhemmin.

1. Tilanne

Vaalitietojärjestelmän (VAT) kehittämisen peruslinjaukset hyväksyttiin oikeusministeriön

johtoryhmässä 10.6.2003 (muistio 19.5.2003/Vaalitietojärjestelmän kehittäminen).

Vaalitietojärjestelmä kokonaisuudistuksessa on kyse siitä, että

1) varmistetaan, että järjestelmä pohjautuu kestäviin ja pitkän elinkaaren omaaviin

tietoteknisiin ratkaisuihin (tekninen uudistaminen)

ja

2) teknisen uudistaminen lisäksi järjestelmään voidaan sisällyttää tarpeelliset uudet toiminnot,

kuten esimerkiksi nykyisen hallituksen ohjelmassa mainittu (äänestyspaikalta tapahtuva)

sähköinen äänestäminen (tekninen ja toiminnallinen uudistaminen).

Oikeusministeriön TietoEnatorilta tilaama vaalitietojärjestelmän esimäärittely valmistui 6.11.2003.

Oikeusministeriön SysOpenilta tilaama vaalitietojärjestelmän teknisen arkkitehtuurin selvitys

valmistui 12.1.2004.

2. Ehdotus vaalitietojärjestelmän rakenteeksi

Edellä mainittujen selvitysten perusteella vaalitietojärjestelmään tulisi sisällyttää tai muutoin

mahdollistaa seuraavat osajärjestelmät ja toiminnot. Eri osajärjestelmien suunnittelu ja toteutus

voitaisiin tarvittaessa kilpailuttaa.

1.1. Ohjausjärjestelmä sisältäisi vaalityypeittäin lajitellun valikon, jonka avulla

vaalitietojärjestelmä säädettäisiin toimimaan kussakin vaalissa erikseen. Valikossa olisivat:

eduskuntavaalit, presidentinvaali, kunnallisvaalit, europarlamenttivaalit, maakuntavaalit,

seutuvaalit sekä valtiollinen kansanäänestys. Jos yhdistettyjä vaaleja toimitetaan (kuten

kunnallisvaalit ja maakuntavaalit), järjestelmä ottaa myös sen huomioon.

1.2. Pohjatiedot sisältäisi vaalitehtävät, vaalien määräajat, puoluerekisterin, alueelliset

jaotukset, organisaatiot sekä vaaliviranomaisten luettelon yhteystietoineen (posti-, käynti- ja

sähköpostiosoitteet sekä puhelin- ja faksinumerot). Pohjatietoja päivitettäisiin jatkuvasti. Kukin

vaaliviranomainen voisi päivittää suoraan järjestelmään omat yhteystietonsa. Aluejaotukset

päivittäisi maistraatti ja muut tiedot oikeusministeriö. Järjestelmä laatisi automaattisesti eri

vaalien aikataulut järjestelmään syötetyn pohjatiedon perusteella.

1.3. Sähköinen viestintäjärjestelmä sisältäisi vaaliviranomaisten välisen sähköpostiliikenteen,

sähköisen ilmoitustaulun, mahdollisuuden vaaliohjeistuksen ja lomakkeiden sekä

vaaliluetteloiden jakamiseen sähköisessä muodossa, lomakkeiden täyttämisen ja lähettämisen

sähköisessä muodossa, vaalimateriaalin sähköisen jakeluluettelon, jota materiaalia

vastaanottavat voisivat suoraan päivittää tarpeidensa mukaan, sekä mahdollisesti

verkkokoulutusosan.

1.4. Äänestyspaikkarekisteri sisältäisi nykyiseen tapaan tiedot yleisistä

ennakkoäänestyspaikoista ja vaalipäivän äänestyspaikoista (käyntiosoitteet, aukiolopäivät ja –

ajat ym.). Tietoja voisivat päivittää kunnat itse ja/tai Väestörekisterikeskus. Järjestelmä ottaisi

automaattisesti pohjatiedoiksi aina edellisissä vaaleissa käytössä olleet äänestyspaikat ja

muuttaisi niiden tiedot vastaamaan tulevien vaalien tietoja.

1.5. Äänioikeusrekisteriin otettaisiin äänioikeutettuja koskevat perustiedot (nimi,

henkilötunnus, vaalipiiri, kunta, äänestysalue ym.). Kun äänioikeutettu äänestäisi sähköisesti

äänestysjärjestelmän kautta, äänioikeusrekisteriin tulisi automaattisesti merkintä siitä, missä ja

milloin äänestäjä on äänestänyt. Äänioikeusrekisteri sisältäisi myös nykyisen mahdollisuuden

kirjata manuaalisesti annettu ennakkoäänestys tapahtuneeksi. Äänioikeusrekisteristä voitaisiin

tarvittaessa tulostaa vaaliluettelot. Äänioikeutettu voisi tarkistaa äänioikeusrekisteristä omat

tietonsa sähköisesti ja tehdä mahdollisen oikaisuvaatimuksen maistraatille sähköisesti.

1.6. Äänestysjärjestelmän avulla äänioikeutettu äänestäisi sähköisesti ennakkoäänestyspaikassa

tai vaalipäivän äänestyspaikassa. Äänestysjärjestelmä toteutettaisiin keskitettynä ratkaisuna.

1.7. Ehdokasrekisteriin koottaisiin puolueiden ja yhteislistojen vaaliasiamiesten

ehdokashakemuksissa antamat tiedot ehdokkaista. Ehdokashakemuksen voisi tehdä

vaalipiirilautakunnalle tai kunnan keskusvaalilautakunnalle sähköisesti. Ehdokasrekisteri olisi

liitetty laskentajärjestelmään siten, että ehdokkaalle sähköisesti annettu ääni menee suoraan

laskentajärjestelmään ja sitä kautta myös tulospalvelujärjestelmään.

1.8. Laskenta- ja tulospalvelujärjestelmä olisi kaksiosainen, siinä olisi sekä sähköisesti

annettavien äänten laskenta että myös manuaalisesti äänestyslipuilla annettujen äänten laskenta,

johon äänestysliput laskeva viranomainen syöttäisi manuaaliäänten tuloksen. Järjestelmä

laskisi sähköisesti annetut äänet automaattisesti. Laskentajärjestelmään olisi liitetty

tulospalvelujärjestelmä, jonka avulla vaalien tulostietoa levitettäisiin medialle ja kansalaisille

sekä Tilastokeskukselle.

3. Sähköinen äänestäminen äänestyspaikasta

3.1. Suunnittelun lähtökohtia

Keskeinen vaalitietojärjestelmään ehdotettava uusi ominaisuus olisi äänestyspaikasta tapahtuva

sähköinen äänestys.

Sähköinen äänestäminen tulee toteuttaa siten, että

 Voidaan täydellisesti varmistua siitä, että äänestäjän ääni siirtyy ennakkoäänestyspaikan

näyttöpäätteeltä keskitettyyn vaaliuurnaan

- muuttumattomana eli sellaisena kuin äänestäjä on äänen antanut,

- varmasti eli että mahdollisuudet äänen häviämiseen matkalla tulee eliminoida,

- anonyymisti eli että ei voida selvittää sitä, kuka äänestäjä on antanut kunkin yksittäisen

äänen, ja

- kiistämättömästi eli että jälkikäteen voidaan tarvittaessa todistaa, että äänestäjä on

äänestänyt.

 Voidaan täydellisesti varmistua siitä, että sähköinen vaaliuurna on suojattu siten, ettei

kukaan ulkopuolinen taho voi muuttaa uurnassa olevia ääniä ja ettei sen sisällöstä voisi

saada tietoja ennen kuin vaalitoimitus on vaalipäivänä klo 20 päättynyt.

 Äänestäminen mahdollistetaan sekä laatuvarmenteen että pelkästään äänestäjän

henkilötunnuksen avulla. Varmenteita koskevat Euroopan unionin standardit otetaan

huomioon.

 Äänestysjärjestelmä tehdään mahdollisimman käyttäjäystävälliseksi ja helpoksi käyttää.

Oikeusministeriön vaalisivuille voidaan sijoittaa äänestyssimulaattori, jonka avulla

äänestäjä voi harjoitella äänestämistä ennen äänestyspaikalle menoa.

 Äänestysjärjestelmää tulisi voida käyttää tavanomaisilla atk-laitteilla (näyttöpäätteet,

tunnistimet ym.), joiden kustannuksista vastaisivat kunnat. Erityisten äänestyskoneiden

valmistaminen ei ole tavoitteena.

 Hyödynnetään jo olemassa olevia kansainvälisiä standardeja, käytäntöjä ja ohjelmistoja,

sikäli kun ne soveltuvat Suomen vaalijärjestelmään.

3.2. Sähköinen ennakkoäänestys

Yleistä

Yleisessä ennakkoäänestyspaikassa voi äänestää kuka tahansa äänioikeutettu, vaalipiiristä tai

kunnasta riippumatta. Tämä tarkoittaa, että esimerkiksi eduskuntavaaleissa yhdessä

ennakkoäänestyspaikassa voi teoriassa äänestää kuka tahansa neljästä miljoonasta äänioikeutetusta

ketä tahansa kahdesta tuhannesta ehdokkaasta. Käytännössä tämä tarkoittanee, että sähköisen

äänestysjärjestelmän tulee perustua ratkaisuun, jossa ääni siirtyy anonyymisti

ennakkoäänestyspaikasta keskitettyyn sähköiseen vaaliuurnaan ja samalla keskitettyyn

äänioikeusrekisteriin tulee merkintä siitä, kuka on äänestänyt. Sähköisen äänestämisen suorittaminen

siten, että molemmat tiedot, sekä se, kuka äänesti ja se, ketä on äänestetty, tallentuisivat vain

ennakkoäänestyspaikassa olevan koneen kovalevylle, lienee teknisesti hankalaa.

Äänestysmenettely

Käytännössä äänestys voitaisiin suorittaa ennakkoäänestyspaikassa esimerkiksi seuraavasti.

Äänestyspaikalla on 2-10 äänestyskoppia, joissa kussakin on äänestyslaitteisto, esimerkiksi

näyttöpääte, hiiri ja tunnistin (kortin- tai viivakoodinlukija). Lisäksi vaalitoimitsijoilla on oma

laitteisto (vähintään yksi oma näyttöpääte, hiiri ja tunnistin).

Vaihe 1: Äänestäjä saapuu äänestyspaikkaan ja vaalitoimitsija tarkistaa hänen henkilöllisyytensä

laatuvarmenteesta (esim. sähköinen henkilökortti) tai muusta asiakirjasta tai muulla tavalla.

Vaalitoimitsija asettaa laatuvarmenteen tunnistimeen, jolloin järjestelmä vapauttaa

äänioikeusrekisteristä kyseisen äänestäjän äänen käytettäväksi. Vaalitoimitsija antaa laatuvarmenteen

takaisin äänestäjälle, joka menee äänestyskoppiin.

Vaihe 2: Äänestäjä työntää äänestyskopissa varmenteen tunnistimeen, saa näyttöpäätteelle näkyviin

oman vaalipiirinsä/kuntansa ehdokaslistojen yhdistelmän, valitsee esimerkiksi hiirellä ensin puolueen

tai yhteislistan ja sitten ehdokkaan sekä lopuksi hyväksyy valintansa. Toinen vaihtoehto voisi olla,

että äänestäjällä olisi mahdollisuus myös kirjoittaa näyttöön suoraan ehdokkaansa numero, jonka

jälkeen järjestelmä kysyisi vielä vahvistuksen.

Vaihe 3: Ääni siirtyy laskentajärjestelmään muuttuen anonyymiksi (sen alkuperää ei voida selvittää)

ja samalla äänioikeusrekisteriin tulee merkintä siitä, että äänioikeutettu on äänestänyt. Järjestelmä

ilmoittaa äänestäjälle, että äänestys on suoritettu. Sen jälkeen äänestäjä poistuu äänestyskopista ja

saman tien koko ennakkoäänestyspaikasta.

Äänestäjä voisi äänestää vain kerran, eli jos hän oman äänestyksensä jälkeen äänestyskopissa vielä

ollessaan työntäisi tunnistimeen taskussaan olleen puolisonsa laatuvarmenteen, järjestelmä ei salli

äänestystä, koska vaalitoimitsija ei ole vapauttanut puolison ääntä käytettäväksi.

Järjestelmä toimii parhaiten, jos äänestäjällä on laatuvarmenne. Jos äänestäjällä ei kuitenkaan sitä ole,

vaalitoimitsija vapauttaa äänen käytettäväksi merkitsemällä järjestelmään äänestäjän

henkilötunnuksen. Äänestäjä merkitsee äänestyskopissa näyttöpäätteelle henkilötunnuksensa, jonka

jälkeen hän saa näytölle oman vaalipiirinsä/kuntansa ehdokkaat. Laatuvarmenteen sijasta tai sen

ohella järjestelmään voitaisiin liittää biometrisiä tunnisteita (mm. silmän iiris, sormenjälki ja ihon

suolapitoisuus).

Edut ja haitat

Sähköisen ennakkoäänestämisen etuja ovat seuraavat:

 Ääni tallentuu suoraan laskentajärjestelmään oikean vaalipiirin, kunnan ja äänestysalueen

kohdalle. Poistuvia toimintoja olisivat:

- Ennakkoäänestyspaikassa tapahtuva lähetekirjeen täyttäminen ja sen ja äänestyslipun

kuorittaminen sekä äänioikeusrekisterimerkintöjen tekeminen;

- Äänestysasiakirjojen postittaminen ennakkoäänestyspaikasta asianomaisen kunnan

keskusvaalilautakunnalle;

- Asiakirjojen tarkastus keskusvaalilautakunnassa;

- Vaalikuorten toimittaminen erilliskuljetuksin vaalipiirilautakunnalle;

- Kuorten avaaminen ja äänestyslippujen laskenta;

- Tuloksen tallentaminen vaalitietojärjestelmään.

 Vaalivarmuus paranisi. Virhemahdollisuus siihen, että ennakkoääni kulkeutuisi

postinjakelun mukana väärään kuntaan, poistuisi. Epäselviä ja mitättömiä ääni ei voisi enää

antaa, vaan kaikki äänet olisivat hyväksyttäviä. Järjestelmään voidaan tosin liittää

mahdollisuus äänestää tyhjää. Äänestäjä ei myöskään voisi vahingossakaan äänestää väärän

kunnan tai vaalipiirin ehdokasta.

 Äänestäjän näkökulmasta ennakkoäänestystoimitus kokonaisuudessaan nopeutuisi jonkin

verran. Toimenpiteet äänestyskopissa veisivät tosin enemmän aikaa kuin nykyisin, kun

ensin täytyisi laittaa laatuvarmenne tunnistimeen, sitten valita oikea puolue ja sitten

ehdokas, sitten äänestää, vahvistaa äänestys ja todeta järjestelmän ilmoitus siitä, että

äänestys on suoritettu sekä poistua järjestelmästä. Vaikka menettely toteutettaisiin kuinka

helppokäyttöiseksi, olisi merkinnän tekeminen manuaalisesti äänestyslippuun varmasti

kaikissa tilanteissa nopeampaa. Äänestystoimitus kuitenkin nopeutuu siksi, että äänestäjän

ei enää tarvitsi mennä äänestyskopin jälkeen vaalitoimitsijan luo leimauttamaan lippuaan ja

odottamaan, että äänestys merkitään äänioikeusrekisteriin ja että äänestyslippu kuoritetaan

ja lähetekirje täytetään.

 Säästöt henkilötyössä olisivat merkittäviä, erityisesti kunnissa ennakkoäänestysasiakirjojen

käsittelyssä ja kunnallisvaalien äänestyslippujen laskennassa sekä vaalipiirilautakunnissa

muiden vaalien äänestyslippujen laskennassa ja tulosten tallentamisessa

laskentajärjestelmään. Säästöjen määrä kuitenkin riippuu siitä, miten laajasti sähköinen

äänestäminen otettaisiin käyttöön.

 Muita säästöjä: lähetekuorten postimaksut sekä ennakkoäänestyksessä tarvittavien kuorien,

lomakkeiden ja äänestyslippujen painatuskulut vähenisivät/poistuisivat.

Vastaavasti sähköisen ennakkoäänestämisen haittoja/riskejä olisivat seuraavat:

 Äänestämisen riippuvuus tietotekniikasta olisi suuri. Esimerkiksi tietoliikennehäiriöt ja

sähkökatkokset estäisivät tai haittaisivat äänestystä. Toisaalta voidaan todeta, että

sähkökatkokset haittaisivat jonkin verran myös nykyistä ennakkoäänestystä. Kuntien tulisi

varautua siihen, että ennakkoäänestyspaikoilla olisi riittävästi atk-tukihenkilöitä. Myös

varavoimaratkaisuja voitaisiin harkita. Nämä kuitenkin lisäisivät kuntien kustannuksia.

 Äänestäjällä tulisi, ainakin alkuvaiheessa, olla mahdollisuus halutessaan äänestää

äänestyslipulla. Siksi ennakkoäänestyspaikassa tulisi pitää myös nykyinen valmius ottaa

vastaan manuaalisia ennakkoäänestyksiä. Tämä puolestaan todennäköisesti vähentäisi

edellä mainittujen säästöjen vaikutusta.

 Sähköinen äänestäminen saattaisi olla joillekin äänestäjille teknisesti hankalaa.

Käyttövirheitä, ainakin alkuvaiheessa, saattaisi ilmentyä. Tyypillinen odotettavissa oleva

virhe on esimerkiksi se, että äänestystoimitus jätetään kesken, jolloin seuraava äänestäjä

saattaa nähdä, mitä edellinen äänestäjä oli aikonut äänestää ja pahimmassa tapauksessa

äänestää näin kaksi kertaa. Tämänkaltaisten virhemahdollisuuksien eliminointiin tulee

kiinnittää huomiota jo suunnitteluvaiheessa.

 Suomen vaalijärjestelmään keskeisesti kuuluvien luottamusmiesten (kuntien

keskusvaalilautakunnat, vaalipiirilautakunnat) merkitys vaalitoimituksen oikeellisuuden

varmistajina vähenisi merkittävästi. Samoin mahdollisuus tehdä vaalivalitus

ääntenlaskennan osalta käytännössä poistuisi. Esimerkiksi äänestyslippuja ei voitaisi tai

niitä ei enää tarvitsisi enää jälkikäteen tarkastaa tai laskea uudelleen. On kuitenkin

huomattava, että sähköisestkin äänet on mahdollista laskea uudelleen siten, että voidaan

tarkastaa, kuka on äänestänyt (äänestyksen kiistämättömyys).

3.3. Sähköinen vaalipäivän äänestys

Vaalipäivän äänestys toimitetaan voimassa olevan lainsäädännön mukaan siten, että äänestäjä voi

äänestää vain yhdessä tietyssä, hänelle etukäteen ilmoitetussa äänestyspaikassa. Siten vaalipäivän

sähköinen äänestäminen voitaisiin toteuttaa kahdella tavalla:

1) keskitetyllä äänestysjärjestelmällä eli samalla tavalla kuin ennakkoäänestys tai

2) äänestyspaikkakohtaisesti eli siten, että annetut äänet varastoituvat vain äänestyspaikalla olevalle

kovalevylle, josta äänestyksen päätyttyä voidaan tulostaa valmis äänestysalueen vaalipäivän äänien

tulos.

3.3.1. Keskitetty äänestysjärjestelmä

Keskitetyn äänestysjärjestelmän edut ja haitat

Samanlainen keskitetty äänestysjärjestelmä kuin ennakkoäänestyksessä tuottaisi vaalipäivän

äänestykseen seuraavia etuja:

 Äänestäjä voisi vaalipäivänäkin äänestää missä tahansa äänestyspaikassa. Suurin osa

äänestäjistä kuitenkin äänestäisi omassa äänestyspaikassaan kuten nykyisinkin, joten suurta

merkitystä tällä uudistuksella tuskin olisi. Missä tahansa äänestyspaikassa tapahtuvan

äänestyksen tulisi kuitenkin olla mahdollista vain sähköisesti. Ongelmia nimittäin syntyy,

jos sähköisen äänestämisen mahdollisuutta ei ole kaikissa vaalipäivän äänestyspaikoissa.

Esimerkki: Helsinkiläinen äänestäjä on vaalipäivänä Rovaniemellä ja menee

äänestyspaikkaan, josta sähköt ovat poikki tai jossa ei lainkaan ole sähköistä

äänestysmahdollisuutta. Hän voisi periaatteessa äänestää manuaalisesti, mutta silloin hänen

äänensä jouduttaisiin postittamaan erikseen seuraavana maanantaina Helsinkiin. Kyseessä

olisi siis muinaisen, vuosina 1906-1966 käytössä olleen oteäänestyksen kaltainen

menettely. Tämä toisi uuden työvaiheen vaaliprosessiin ja myöhästyttäisi vaalien tuloksen

valmistumista.

 Poistuvia toimintoja olisivat äänten manuaalinen laskenta ja tulosten tallentaminen

vaalitietojärjestelmään. Tämä aiheuttaisi työsäästöjä vaalilautakunnassa (työ päättyisi

käytännössä pian klo 20:n jälkeen) ja vaalipiirilautakunnassa / keskusvaalilautakunnassa

(manuaalista tarkastuslaskentaa ei tarvitsisi suorittaa).

 Tulospalvelu nopeutuisi niin, että vaalien koko tulos voitaisiin julkistaa käytännössä jo

hetimmiten klo 20:n jälkeen.

 Vaalivarmuus paranisi. Epäselviä ja mitättömiä ääni ei voisi enää antaa, vaan kaikki

äänet olisivat hyväksyttäviä. Järjestelmään voidaan tosin liittää mahdollisuus äänestää

tyhjää (ks. edellä ennakkoäänestys).

Keskitetyn äänestysjärjestelmän haittoja/riskejä vaalipäivän äänestyksessä puolestaan olisivat:

 Äänestäjän näkökulmasta äänestystoimitus hidastuisi, koska äänestyslipun täyttäminen ja

sen pudottaminen uurnaan on nykyisellään vaivaton ja nopea toimenpide. Keskitetyssä

äänestysjärjestelmässä sen sijaan tulisivat laatuvarmenteen laittaminen tunnistimeen,

puolueen ja ehdokkaan valinta ja varmistaminen sekä järjestelmän vastausviestin

lukeminen. Tämä veisi varmasti enemmän aikaa kuin nykyään.

 Äänestämisen riippuvuus tietotekniikasta olisi suuri. Sähkökatkojen varalta

äänestyspaikassa tulisi olla myös paperimuotoiset vaaliluettelot ja/tai varavoimajärjestelyjä.

 Sähköisen äänestämisen tekninen hankaluus ja luottamusmiesten merkityksen

vähentyminen (ks. edellä ennakkoäänestys).

3.3.2. Äänestyspaikkakohtainen sähköinen äänestäminen

Äänestysmenettely

Äänestyspaikalla on 2-10 äänestyskoppia, joissa kussakin on äänestyslaitteisto, esimerkiksi

näyttöpääte, hiiri ja tunnistin (kortin- tai viivakoodinlukija) tai näiden tilalla äänestyskone. Laitteet

ovat yhteydessä äänestyspaikassa olevaan sähköiseen vaaliuurnaan. Jokaisessa koneessa voi myös

itsessään olla sähköinen vaaliuurna.

Vaihe 1: Äänestäjä saapuu äänestyspaikkaan ja vaalitoimitsija tarkistaa hänen henkilöllisyytensä

asiakirjasta tai muulla tavalla. Vaalitoimitsija tekee äänestäjän kohdalle vaaliluetteloon

(manuaaliseen tai sähköiseen) merkinnän siitä, että tämä on äänestänyt. Vaalitoimitsija antaa

äänestäjälle yhden kertakäyttöisen muovikortin tai vastaavan, jolla voi äänestää vain kerran.

Äänestäjä menee äänestyskoppiin.

Vaihe 2: Äänestyskopissa äänestäjä työntää kortin tunnistimeen, saa näyttöpäätteelle näkyviin

asianomaisen vaalipiirin/kunnan ehdokaslistojen yhdistelmän, valitsee esimerkiksi hiirellä ensin

puolueen tai yhteislistan ja sitten ehdokkaan sekä lopuksi hyväksyy valintansa. Toinen vaihtoehto

voisi olla, että äänestäjällä olisi mahdollisuus myös kirjoittaa näyttöön suoraan ehdokkaansa numero,

jonka jälkeen järjestelmä kysyisi vielä vahvistuksen.

Vaihe 3: Ääni siirtyy äänestyspaikassa tai äänestyskoneessa olevalle kovalevylle muuttuen

anonyymiksi (sen alkuperää ei voida selvittää). Äänestäjä voi äänestää vain kerran, koska hänellä on

vain yksi muovikortti. Äänestäjä poistuisi äänestyskopista ja palauttaisi muovikortin

vaalilautakunnalle.

Vaihe 4: Vaalihuoneiston sulkeuduttua vaalilautakunta tulostasi kovalevyltä tai –levyiltä valmiin

äänestysalueen tuloksen ja ilmoittaisi sen eteenpäin keskitettyyn laskentajärjestelmään faksilla,

puhelimella tai sähköpostilla tai muutoin sähköisesti. Vaalilautakunta myös toimittaisi kovalevyn

vaalipiirilautakunnalle/keskusvaalilautakunnalle.

Edut ja haitat

Järjestelmän etuja olisivat seuraavat:

 Poistuvia toimintoja olisivat äänten manuaalinen laskenta ja tulosten tallentaminen

vaalitietojärjestelmään. Tämä aiheuttaisi työsäästöjä vaalilautakunnassa (työ päättyisi

käytännössä pian klo 20:n jälkeen) ja vaalipiirilautakunnassa / keskusvaalilautakunnassa

(manuaalista tarkastuslaskentaa ei tarvitsisi suorittaa). Kovalevylle tallennetut tulostiedot

kuitenkin täytyisi tulostaa ja välittää keskitettyyn laskentaan. Kovalevy pitäisi myös

arkistoida.

 Epäselviä ja mitättömiä ääni ei voisi enää antaa, vaan kaikki äänet olisivat hyväksyttäviä.

Järjestelmään voidaan tosin liittää mahdollisuus äänestää tyhjää. Äänestäjän

mahdollisuudet äänestää väärän kunnan tai vaalipiirin ehdokasta pienenisivät.

 Vaalien tulospalvelu nopeutuisi. Jos kaikki vaalipäivän äänet annettaisiin sähköisesti,

vaalien koko maan tulos olisi selvillä arviolta viimeistään klo 20.30.

Järjestelmän haittoja olisivat puolestaan seuraavat:

 Menettely saattaisi jonkin verran hidastaa yksittäisen äänestäjän äänestystoimitusta, koska

nykyisessä järjestelmässä äänestäjän toimenpiteet äänestyskopissa käynnin jälkeen ovat

varsin nopeita: hän vain vie äänestyslipun leimattavaksi ja pudottaa sen vaaliuurnaan.

Toisaalta menettely, jossa äänestäjä vain merkitsee ehdokkaansa numeron näytölle ja

hyväksyy valintansa, tuskin kestäisi oleellisesti kauempaa kuin nykyisinkään.

 Äänestämisen riippuvuus tietotekniikasta, sähköisen äänestämisen hankaluus ja

luottamusmiesten merkityksen vähentyminen (ks. edellä).

3.3.3. Keskitetyn ja äänestyspaikkakohtaisen äänestysjärjestelmän yhdistelmä

Vaalitietojärjestelmän määrittelyvaiheessa voidaan tarvittaessa selvittää myös mahdollisuutta

yhdistää keskitetty ja äänestyspaikkakohtainen sähköinen äänestäminen. Tämä voisi lisätä

toimintavarmuutta tarjoamalla varajärjestelmän ja kahdentamista voitaisiin mahdollisesti käyttää

hyväksi myös tarkistuslaskennassa esimerkiksi teknisten ongelmien aiheuttamien epäselvien

tilanteiden selvittämisessä.

3.4. Sähköinen äänestäminen ja manuaaliset äänestysliput

Sähköinen äänestäminen ei käytännössä poista manuaalisia äänestyslippuja. Ensinnäkin sähköinen

äänestäminen voitaisiin ottaa käyttöön vain niissä äänestyspaikoissa, joissa on tai joihin on

tarkoituksenmukaista järjestää toimivat tietoliikenneyhteydet ja laitteet. Tämä tulee olemaan

kotimaassa kuntien vastuulla ja harkinnassa ja, jos sähköinen äänestäminen mahdollistetaan myös

ulkomailla, ulkoasiainministeriön vastuulla ja harkinnassa. Käytännössä tämä tarkoittaa, että

sähköistä äänestystä ei toteutettaisi kaikissa äänestyspaikoissa. Toiseksi äänestäjille lienee varattava

mahdollisuus äänestää äänestyslipulla myös niissä äänestyspaikoissa, joissa sähköinen äänestäminen

on mahdollista. Osa äänestäjistä ei nimittäin todennäköisesti haluaisi tai osaisi äänestää sähköisesti.

Kahdenlaisten äänten, sähköisten ja manuaalisten, olemassaolo vaikuttaa ääntenlaskennan

järjestelyihin. Voimassa olevan vaalilain mukaan äänestysalueen ennakkoäänet ja vaalipäivän äänet

lasketaan kumpaisetkin erikseen, jollei jompikumpi äänierä ole pienempi kuin 50 ääntä, jolloin ne

yhdistetään. Sähköisessä äänestyksessä syntyisi nykyisen kahden erän sijasta neljä erää: sähköiset

ennakkoäänet, manuaaliset ennakkoäänet, sähköiset vaalipäivän äänet ja manuaaliset vaalipäivän

äänet. Sähköisiä ääniä ja manuaalisia ääniä ei voida yhdistää toisiinsa. Jos esimerkiksi

äänestysalueella annetaan 90 sähköistä ja 15 manuaalista ennakkoääntä sekä 40 sähköistä ja 20

manuaalista vaalipäivän ääntä, joudutaan tilanteeseen, jossa voidaan yhdistää 130 sähköistä ääntä ja

vain 35 manuaalista ääntä. Tässä tapauksessa manuaaliäänet tulisi voida laskea kunnan muiden

äänestysalueiden äänien kanssa kunta yhteensä –tasolla niin, että laskentaerän vähimmäismäärä on

50. Mikäli kunnassa ei yhteensäkään kerry sähköisiä tai manuaalisia ääniä vähintään 50, nämä äänet

olisi voitava valtiollisissa vaaleissa yhdistää jonkun toisen kunnan äänten kanssa vaalipiiritasoisena.

Ongelma jäisi kuitenkin kunnallisvaaleihin.

3.5. Sähköisen äänestämisen toteuttaminen

Sähköinen äänestäminen tulisi toteuttaa seuraavasti.

1. vaihe:

 Yleisissä ennakkoäänestyspaikoissa on käytössä keskitetty äänestysjärjestelmä.

 Vaalipäivän äänestys on manuaalinen.

 Äänestys laitos- ja kotiäänestyksessä on manuaalinen.

 Äänestys edustustoissa ja laivoissa on manuaalinen.

Jos sähköisen äänestämisen kehittämisrahoitus järjestysi jo vuosille 2004-2008, sähköinen

äänestäminen voisi olla käytössä aikaisintaan vuoden 2008 kunnallisvaaleissa. Pilotteja olisi

tällöin aikaisintaan vuoden 2006 presidentinvaalissa ja vuoden 2007 eduskuntavaaleissa.

Rahoitustilanteesta johtuen uudistuksen toteuttaminen kuitenkin siirtyy käytännössä

vuosikymmenen vaihteen tienoilla oleviin vaaleihin (europarlamenttivaalit 2009,

Eduskuntavaalit 2011, Presidentinvaali 2012 ja kunnallisvaalit 2012).

2. vaihe:

 Kaikissa äänestyspaikoissa on käytössä keskitetty äänestysjärjestelmä, sikäli kun se on

toiminnallisesti ja taloudellisesti järkevää.

 Niissä äänestyspaikoissa, joissa keskitetyn äänestysjärjestelmän käyttö ei ole järkevää, on

käytössä nykyinen manuaalinen äänestysmenettely.

3.6. Keskitetty äänestysjärjestelmä ja etä-äänestys

Suomen vaalijärjestelmän perusperiaatteet huomioon ottaen ei ole tällä hetkellä todennäköistä, että

Suomen yleisissä vaaleissa voitaisiin tulevaisuudessa äänestää muualla kuin äänestyspaikassa,

esimerkiksi äänestäjän kotona tai työpaikalla. Asian periaatteellista puolta (vaalisalaisuus,

vaalivapaus, äänten osto ja myynti jne.) on tarkasteltu muun muassa oikeusministeriön muistioissa

24.3.2000 ja 19.5.2003.

Kansainvälisenä vertailuna voidaan todeta, että etä-äänestäminen (sähköinen tai manuaalinen) on

mahdollista Sveitsissä ja Isossa Britanniassa sekä ulkomailla asuvia kansalaisia koskevana useissa

muissakin valtioissa.

Kansainvälinenkin kehitys huomioon ottaen lienee ainakin järjestelmän loogisen arkkitehtuurin

tasolla syytä varautua myös siihen, että äänestyspaikoille nyt ehdotettava keskitetty sähköinen

äänestysjärjestelmä olisi kuitenkin joskus tulevaisuudessa käytettävissä, joko osittain tai rajoitetusti,

mistä tahansa paikasta ja siten, että vaalitietojärjestelmään tarvitsisi tätä varten tehdä vain vähäisiä

teknisiä muutoksia.

Äänestysmenettely ei etä-äänestyksessä juurikaan eroaisi edellä kuvatusta sähköisestä

ennakkoäänestyksestä. Äänestäjä etsisi internetistä kotimikronsa tai muun laitteen näyttöruudulle

äänestysjärjestelmän, työntäisi laatuvarmenteen tunnistimeen, saisi näkyviin ehdokaslistat ja

ehdokkaat, valitsisi ehdokkaan ja hyväksyisi valintansa. Äänestäminen voisi olla mahdollista myös

erillisellä henkilökohtaisella salasanalla, joka lähetettäisiin äänestäjälle postitse. Järjestelmä

ilmoittaisi lopuksi, että äänestys on suoritettu. Äänestäjän kohdalle äänioikeusrekisteriin tulisi

merkintä äänestämisestä. Ääni siirtyisi verkkoa pitkin laskentajärjestelmään.

4. Vaalitietojärjestelmän käyttö kunnallisissa kansanäänestyksissä ja vastaavissa

Vaalitietojärjestelmän käyttäminen myös kunnallisissa kansanäänestyksissä (tai muissa kuin yleisissä

vaaleissa) edellyttäisi, että järjestelmä olisi jatkuvassa valmiustilassa ja otettavissa käyttöön

suhteellisen pienillä toimenpiteillä. Tämä asettaa vaatimuksia teknisen ratkaisun skaalautuvuudelle

ja sen taloudellinen järkevyys on selvitettävä määrittelyvaiheessa. Esimerkiksi vuonna 2002

järjestettiin vain yksi kansanäänestys Peräseinäjoen kunnassa (n. 3700 asukasta, mikä on vajaat 0,1

prosenttia koko maan äänioikeutetuista). Onkin varsin mahdollista, että vaalitietojärjestelmää on

tarkoituksenmukaista käyttää vain yleisissä vaaleissa ja valtiollisissa kansanäänestyksissä kuten

nykyisinkin.

Jos tulevaisuudessa lainsäädäntöä muutetaan siten, että kunnallinen kansanäänestys voidaan toimittaa

yleisten vaalien yhteydessä, tulee erikseen selvittää, onko ja miltä osin järkevää käyttää

vaalitietojärjestelmää myös kansanäänestyksen toimittamisessa.

5. Vaalitietojärjestelmälle asetettavista muista vaatimuksista

Vaalitietojärjestelmä tulee olla otettavissa käyttöön siten, että vaalilain mukainen kirein mahdollinen

toimittamisaikataulu (ennenaikaisissa eduskuntavaaleissa 50 päivää eduskunnan hajotusmääräyksen

julkaisemisesta) voidaan toteuttaa.

Vaaliviranomaisten tehtävien tukemista varten vaalitietojärjestelmässä tai vaalien toimittamisessa

muutoin tulisi olla mahdollisuus

-sähköiseen viestintään viranomaisten välillä (sähköposti, ilmoitustaulut),

-siihen, että vaaliohjeet ovat nähtävissä ja tulostettavissa järjestelmästä,

-sähköisiin lomakkeisiin (täyttö, tulostus ja lähetys),

-multimediatyyppiseen e-Learning –ratkaisuun,

-materiaalin jakeluluettelon sähköiseen päivitykseen,

-materiaalin sähköiseen tilaamiseen,

-käyttää vaaliluetteloa sähköisesti ja tulostaa se,

-ottaa vastaan ehdokashakemukset sähköisesti sekä

-ottaa äänioikeutta koskevat oikaisuvaatimukset vastaan sähköisesti.

6. Hankkeen jatko

Mikäli oikeusministeriössä hyväksytään tämän muistion linjaukset, on seuraava vaihe hankkeessa

järjestelmän määrittely. Kun määrittelyvaiheen jälkeen on selvillä vaalitietojärjestelmän

osajärjestelmien rakenne, voidaan osajärjestelmien suunnittelu ja toteutus tarvittaessa kilpailuttaa.
