

ASETTUMINEN EHDOLLE

KIRKOLLISVAALEISSA


Ruotsin kirkon organisaatio

Luottamushenkilöt valitaan välittömillä vaaleilla kolmelle eri tasolle.

Paikallinen taso: seurakunnat ja pastoraatit

Ruotsin kirkon seurakunnat kattavat koko maan. Seurakuntia/pastoraatteja on noin 700. Ruotsin kirkkoon kuuluvat henkilöt on merkitty kirkonkirjoihin siinä seurakunnassa, jonka toiminta-alueella he asuvat. Seurakuntien perustehtävät ovat jumalanpalvelukset, opetus sekä diakonia- ja lähetystyö.

Seurakunnat ja pastoraatit muodostavat kirkollisvaalien paikallisen tason. Pastoraatissa sekä pastoraattiin kuulumattomassa seurakunnassa valitaan kirkkovaltuuston jäsenet, jotka puolestaan valitsevat kirkkoneuvoston eli seurakunnan hallituksen. Kaikilla pastoraattiin kuuluvilla seurakunnilla on myös seurakuntaneuvosto, joka valitaan välillisillä vaaleilla.

Alueellinen taso: hiippakunnat

Hiippakunnat ovat Ruotsin kirkon alueellinen taso. Ruotsin kirkon seurakunnat on jaettu 13 hiippakuntaan. Hiippakuntien tehtävänä on edistää seurakuntien työtä. Niillä on myös joitakin valvontatehtäviä. Vaaleilla valitaan jäsenet hiippakuntavaltuustoon, joka puolestaan valitsee hiippakuntahallituksen.

Kansallinen taso: kirkolliskokous

Kirkolliskokous on Ruotsin kirkon korkein päättävä elin. Kirkolliskokouksen tehtävänä on muun muassa päättää kirkkojärjestyksestä, kantaa kokonaisvastuu kansainvälisestä diakonia- ja lähetystyöstä sekä edustaa Ruotsin kirkkoa. Vaaleilla valitaan jäsenet kirkolliskokoukseen, joka puolestaan valitsee kirkkohallituksen. Kirkolliskokouksen vuonna 2014 tekemän päätöksen mukaan tavoitteena on, että 20 prosenttia kirkkohallituksen jäsenistä tai kirkkohallituksen nimittämien ryhmien edustajista on 30-vuotiaita tai nuorempia.

Sisältö

Mukana Ruotsin kirkon toiminnassa	3
Luottamushenkilön työtehtävät	4
Ehdolle asettuminen kirkollisvaaleissa	5
Ryhmien ja ehdokkaiden rekisteröiminen	6
Ryhmän nimen rekisteröiminen	7
Nimeämisryhmän nimi	7
Kannattajat – edellytys ryhmän nimen rekisteröimiselle	7
Asiamiehet, edustajat ja yhteyshenkilöt	8
Ehdokkaiden nimeäminen	8
Vaalipiirin ryhmä- ja ehdokaslistan vahvistaminen	9
Henkilöäänät	10
Vaaliliput	10
Vaalilippukustannukset	10
Tiedon välittäminen valitsijoille	10
Äänestäminen kirkollisvaaleissa	11
Osoitteet ja puhelinnumerot	12


Kansikuva: 1 Eva Axbarr/Ikon. 2, 6 Alex & Martin/Ikon. 3, 4, 5, 7, 9 Magnus Aronson/Ikon. 7 Joakim Carlström/Ikon.


KUVA: JOHAN NILSSON

Mukana Ruotsin kirkon toiminnassa

Ruotsin kirkko on demokraattinen kansankirkko. Demokratian edellytyksenä ovat luottamushenkilöt. Kirkollisvaaliehdokkaan on oltava käytettävissä neljä vuotta luottamushenkilön tehtävään jossakin Ruotsin kirkon päättävässä elimessä: seurakunnassa, pastoraatissa, hiippakunnassa tai kansallisella tasolla. Kirkollisvaaliehdokkuus merkitsee sitä, että ehdokas kantaa osaltaan vastuuta Ruotsin kirkon toiminnasta.

Ruotsin kirkon toiminnan keskiössä ovat sen jäsenet, ja kirkko on riippuvainen jäsentensä osallisuudesta. Kirkon jäsenet ovat osa sekä paikallista että maailmanlaajuisia yhteisöä: he kuuluvat oman asuinalueensa seurakuntaan mutta ovat myös osa maailmanlaajuisia kristillistä yhteisöä. Ruotsin kirkon tavoitteena on olla kirkko, johon ihmisillä on hyvä suhde, ja johon he mielellään kuuluvat.

Kirkko haluaa olla mukana kaikissa elämän tärkeissä hetkissä: lapsen elämän alkutaipaleella, kamppailussa elämän ja uskon kysymysten kanssa, avioitumisen hetkellä tai kun on aika jättää hyvästit omaiselle tai ystävälle. Kirkko on monelle myös luonnollinen paikka hiljentymiseen ja mietiskelyyn. Onnettomuuksien tai katastrofien sattuessa kirkko on läsnä ja tukee. Ruotsin kirkko on myös arvostettu kohtaamis-

paikka ulkomailla asuvien ruotsalaisten keskuudessa. Kirkon lapsi- ja nuorisotyö on kattavaa samoin kuin vanhus-ten ja vaikeassa elämäntilanteessa olevien henkilöiden parissa tehtävä diakoniatyö. Ruotsin kirkon kuorot ovat puolestaan kuin suuri kansanliike. Kansainvälisesti Ruotsin kirkko on osallisena kehitysyhteistyöhankkeissa kaikkialla maailmassa. Se tarjoaa lisäksi katastrofiapua ja tekee maailmanlaajuisista yhteistyötä sisarkirkkojensa kanssa.

Seurakunta, hiippakunta vai kirkolliskokous?

Useimmat luottamushenkilöt valitaan seurakuntaan tai pastoraattiin ja muut hiippakuntaan tai kirkolliskokoukseen. Yhteistä kaikille luottamushenkilöille on valitsijoiden luottamus siihen, että he kantavat vastuuta, tekevät yhteistyötä ja kehittävät kirkkoa tiedoillaan ja taidoillaan. ●

KIRKOLLISVAALIT 17. SYYSKUUTA 2017

Seuraavat kirkollisvaalit pidetään 17. syyskuuta 2017.

Äänioikeus on yli 5,5 miljoonalla Ruotsin kirkon jäsenellä.

Edellisiin vaaleihin osallistui noin 800 nimeämisryhmää, ja niissä valittiin noin 32 700 henkilöä vähintään yhteen tehtävään.

Äänestysikäraja on erityisen alhainen: 16 vuotta.


Luottamushenkilön työtehtävät

Luottamushenkilö on mukana tekemässä päätöksiä, jotka koskevat pääasiassa kolmea seuraavaa tehtävää:

- organisaation strategisesta suunnasta vastaaminen
- budjetin työstäminen ja resurssien jakamisesta vastaaminen
- seurakuntatasolla perustehtävien eli jumalanpalvelusten, opetuksen sekä diakonia- ja lähetystyön seuraaminen ja arvioiminen.


KUVA: ALEXY JA MARTIN/ICOM


KUVA: MAGNUS ARONSON/IKON

Asettuminen ehdolle kirkollisvaaleissa

Kirkollisvaaleilla on monia yhteneväisyyksiä kunnallis-, maakäräjä- ja valtiopäivävaalien kanssa, mutta niillä on myös eroja. Yksi eroista on, että kirkollisvaaleissa ehdolle asettuvia ryhmiä kutsutaan nimeämisryhmiksi puolueiden sijaan. Voit joko liittyä jo olemassa olevaan nimeämisryhmään tai perustaa uuden ryhmän sellaisten ihmisten kanssa, joilla on samat kiinnostuksenkohteet tai arvot kuin sinulla.

Liittyminen olemassa olevaan nimeämisryhmään

Ota selvää, mitkä ryhmät ovat edustettuina oman seurakuntasi kirkkovaltuustossa. Voit myös pyrkiä mukaan

hiippakunnan tai kirkolliskokouksen toimintaan. Näiden nimeämisryhmien edustajat antavat lisätietoa siitä, miten toimia, mikäli haluat asettua ehdolle yhdessä heidän kanssaan. Löydät oman hiippakuntasi yhteystiedot tämän esitteen takasivulta.

Uuden nimeämisryhmän perustaminen

Uuden ryhmän voivat muodostaa esimerkiksi jäsenet, jotka haluavat tuoda esiin ja asettaa etusijalle eri asioita kuin tähän asti on tehty. Rekisteröityminen edellyttää tiettyä kannattajamäärää. Lisäksi tarvitaan henkilöitä, jotka haluavat asettua ehdolle ja ovat vaalikelpoisia. ●


Ryhmien ja ehdokkaiden rekisteröiminen

Vuoden 2013 kirkollisvaalien jälkeen kirkolliskokous päätti luoda IT-järjestelmän, jonka avulla nimeämisryhmät voivat itse rekisteröidä ryhmiä ja ehdokkaita. Ryhmä- ja ehdokasjärjestelmä avataan kahdessa osassa: syksyllä 2016 siihen päivitetään jo olemassa olevat ryhmät, ja maaliskuusta 2017 alkaen se on käytettävissä ehdokkaiden nimeämiseen, vaalilippujen tilaamiseen sekä uusien nimeämisryhmien rekisteröimiseen.

RYHMÄN NIMEN REKISTERÖIMINEN

Kaikkien nimeämisryhmien, jotka haluavat osallistua kirkollisvaaleihin, on rekisteröitävä ryhmälleen nimi. Rekisteröinti on voimassa toistaiseksi. Jo rekisteröityjen ryhmien ei tarvitse rekisteröityä uudelleen.

Ryhmän nimen voimassaolo kuitenkin päättyy, mikäli

1. nimeämisryhmä pyytää sitä
2. nimeämisryhmä ei ole nimennyt ehdokkaita kaksiin peräkkäisiin varsinaisiin vaaleihin
3. nimeämisryhmällä ei ole yhtään asiamiestä
4. seurakunnassa tai pastoraatissa, johon ryhmän nimi viittaa, ei järjestetä enää vaaleja.

Jotta ryhmä voi osallistua kirkollisvaaleihin 2017, sen hakemuksen on oltava perillä viimeistään 15. huhtikuuta 2017 mutta mielellään aikaisemmin hakemusten käsittelyn helpottamiseksi hiippakunnassa.

Rekisteröitymishakemus kirkolliskokousvaaleihin lähetetään kirkkohallitukselle. Muita vaaleja koskeva hakemus lähetetään omalle hiippakuntahallitukselle. Löydät osoitteet esitteen lopusta.

Nimeämisryhmän ei luonnollisesti tarvitse osallistua kaikkien tai useiden tasojen vaaleihin. Ryhmän rekisteröiminen ”korkeammalle” tasolle tarkoittaa kuitenkin automaattisesti oikeutta osallistua ”alempien” tasojen vaaleihin.


Löydät uutta ryhmän nimeä koskevan hakemuslomakkeen kirkollisvaalien verkkosivulta:

internwww.svenskakyrkan.se/kyrkoval/nomineringsgrupper

NIMEÄMISRYHMÄN NIMI

Nimen rekisteröintiä koskevat seuraavat säännöt:

1. Uusi ryhmän nimi ei saa olla sellainen, että se on helposti sekoitettavissa johonkin jo aiemmissa vaaleissa rekisteröityyn nimeen. Tämä tarkoittaa, että myös ”alempien” tason nimet voivat estää halutun nimen käyttämisen ”korkeammalla” tasolla.

Siksi on ensin tarkistettava hiippakunta-/kirkko-kansliasta, ettei haluttua nimeä ole rekisteröity jo aiemmissa kirkollisvaaleissa.

2. Päätös rekisteröinnistä tehdään tiettyssä järjestyksessä. Hakemukset kirkolliskokousvaaleihin käsitellään ensin. Seuraavaksi käsitellään hakemukset hiippakuntavaltuustovaaleihin ja sitten hakemukset kirkkovaltuustovaaleihin.

Esimerkki: *Mikäli kirkolliskokousvaaleihin on rekisteröity ryhmä nimellä Församlingspartiet (Seurakunta-puolue), mikään muu ryhmä ei voi rekisteröityä nimellä, joka on sekoitettavissa siihen, esimerkiksi Församlingspartiet i Yby församling (Seurakuntapuolue Ybyn seurakunta).*

3. Hiippakunnan, pastoraatin tai seurakunnan nimen on oltava mukana ryhmän nimessä, kun rekisteröinti tehdään kyseisellä tasolla.
4. Hiippakunnan, pastoraatin tai seurakunnan nimi on kirjoitettava nominatiivi- tai genetiivimuodossa.

Esimerkki: *Församlingspartiet i Yby församling (Seurakuntapuolue Ybyn seurakunta) tai Yby församlings församlingsparti (Ybyn seurakunnan seurakuntapuolue).*

5. Mikäli rekisteröitävä nimi on sisällöltään tai muusta erityisestä syystä selvästi sopimaton ryhmän nimeksi, hakemusta ei hyväksytä.

Kannattajat – edellytys ryhmän nimen rekisteröimiselle

Jotta uuden ryhmän nimelle voi hakea rekisteröintiä, kirkolliskokousvaalien nimeämisryhmällä tulee olla vähintään 300 henkilön kannatus. Hiippakuntavaltuustovaaleissa nimeämisryhmällä on oltava vähintään 100 henkilön ja paikallisissa vaaleissa vähintään 10 henkilön kannatus. Näiden kannattajien on oltava äänioikeutettuja vaaleissa, joita hakemus koskee.

Jotta henkilö hyväksytään kannattajaksi, tarvitaan hänen allekirjoituksensa, henkilötunnuksensa ja tieto siitä, mihin seurakuntaan hän kuuluu. Henkilötunnusta ja seurakunnan nimeä käytetään äänioikeuden tarkistamiseen. Kannattajia on hyvä hankkia hieman enemmän kuin vaaditaan siltä varalta, että käy ilmi, että jotkut kannattajista eivät ole äänioikeutettuja kyseisissä vaaleissa.

Asiamiehet, edustajat ja yhteyshenkilöt

Jokaisen rekisteröimistä hakevan ryhmän on nimettävä myös yksi asiamies. Asiamiehelle kannattaa nimetä myös yksi varahenkilö. Asiamies edustaa nimeämisryhmää. Asiamies nimeää ehdokkaat, tilaa vaaliliput sekä ottaa tietoa vastaan ja välittää sitä eteenpäin. Kirkolliskokousvaaleja varten rekisteröity asiamies voi nimetä henkilöitä nimeämisryhmän edustajiksi hiippakunnassa sekä yhteyshenkilöiksi pastoraateissa ja seurakunnissa. Vastaavasti hiippakuntavaltuustovaaleja varten rekisteröity asiamies voi nimetä yhteyshenkilöitä hiippakunnan pastoraateille ja seurakunnille. Heillä on oikeus nimetä ehdokkaita ja tilata vaalilippuja omilla alueillaan. Asiamiehistä poiketen edustajat ja yhteyshenkilöt on nimettävä uudelleen jokaisiin vaaleihin. ▶


KUVA: JIM ELEFTROW/ICOM

EHDOKKAIKEN NIMEÄMINEN

Nimeämisryhmän ehdokkaat on nimettävä etukäteen. Nimettävien ehdokkaiden on annettava kirjallinen suostumus nimeämiseen. Tämä tapahtuu lomakkeella, joka on saatavilla kirkollisvaalien verkkosivulta.

Vaalikelpoinen on henkilö, joka

- kuuluu Ruotsin kirkkoon
- on kastettu Ruotsin kirkon tai jonkin muun kristillisen yhteisön toimesta tai on aikaisemmin valittu Ruotsin kirkon luottamushenkilöksi
- täyttää viimeistään vaalipäivänä 18 vuotta
- on merkitty kirkonkirjoihin vaalialueellaan – hän on näin ollen vaalikelpoinen seurakunnassaan/pastoraatissaan (tai kuuluu siihen ei-alueelliseen seurakuntaan, jota vaalit koskevat) sekä hiippakunnassaan ja kirkolliskokousta varten. Kirkolliskokouksessa vaalikelpoisuus on rajoitettu, mikä tarkoittaa, että henkilö on vaalikelpoinen vain siinä hiippakunnassa, jossa hän on merkittynä kirkonkirjoihin.

Vaalikelpoisuudelle on ehtoja

Ruotsin kirkon esimiesasemassa olevaa työntekijää (muun muassa hiippakunnan piispaa, pastoraatin kansliapäällikköä tai seurakunnan kirkkoherraa) ei voida valita. Välillisissä vaaleissa on muitakin ehtoja työntekijöiden vaalikelpoisuudelle (valinta neuvostoihin, lautakuntiin ja hallituksiin). Löydät lisätietoa osoitteesta internwww.svenskakyrkan.se/kyrkoval/regelverk.

Kaikkien tasojen ehdokkaat voidaan nimetä 7. maaliskuuta 2017 alkaen ryhmä- ja ehdokasjärjestelmässä, johon pääsee kirkollisvaalien verkkosivun kautta. Hallintotyön helpottamiseksi ehdokkaat tulee nimetä niin pian kuin mahdollista. Nimeämisen on tultava oman hiippakuntahallituksen tietoon viimeistään 15. huhtikuuta 2017.

Ennen kuin nimeämisryhmä lähettää nimeämistiedot hiippakuntaan, sen vastuulla on tarkistaa, että ehdokkaat ovat vaalikelpoisia. Lopullinen tarkistus suoritetaan vasta, kun vaalitulokset on laskettu. Alustavista tarkistuksista huolimatta vaalien jälkeen voidaan todeta, ettei ehdokas ole vaalikelpoinen, vaikka hän olisi ollut mukana vaalilipulla. Vaalikelpoisuuteen voi vaikuttaa kaksi asiaa. Henkilö on voinut muuttaa toiselle paikkakunnalle ennen vaaleja tai erota Ruotsin kirkosta.

Mikäli ääntenlaskennassa käy ilmi, ettei henkilö ole vaalikelpoinen, listalla alempana olevat henkilöt siirtyvät yhden sijan ylöspäin. Jos valittu henkilö muuttaa pois vaalialueelta, hänet yleensä vapautetaan luottamustehtävästään. Mikäli sinulla on kysyttävää, ota yhteyttä hiippakuntaasi.

Vaalipiirin ryhmä- ja ehdokaslistan vahvistaminen

Hiippakuntahallitukset vahvistavat hiippakunnan jokaisen vaalipiirin ja kirkolliskokousvaalien vaalipiirinä toimivan hiippakunnan ryhmä- ja ehdokaslistan. Hiippakunnan on tehtävä päätös ryhmä- ja ehdokaslistan vahvistamisesta viimeistään 1. kesäkuuta 2017. Vahvistettu ryhmä- ja ehdokaslista julkaistaan osoitteessa www.svenskakyrkan.se/kyrkoval. Saat lisätietoa hiippakuntakansliasta tai verkkosivustolta. Ehdolle asetut ovat valmiita olemaan käytettävissä koko neljän vuoden toimikauden ajan. Myös niitä, joita ei valita vaalipäivänä, saatetaan myöhemmin pyytää varahenkilöiksi, mikäli joku esimerkiksi muuttaa.

Henkilöään

Voit antaa henkilöään kolmelle ehdokkaalle merkitsemällä vaalilippuun rastin heidän nimensä kohdalle. Näin ehdokkailla on paremmat mahdollisuudet tulla valituiksi ja päästä edustamaan nimeämisryhmiään.

Vaaliliput

Kirkollisvaaleissa käytetään samantyyppisiä vaalilippuja kuin yleisissä vaaleissa. Kirkkovaltuustovaaleissa käytetään valkoisia, hiippakuntavaltuustovaaleissa vaaleanpunaisia ja kirkolliskokousvaaleissa keltaisia vaalilippuja. Kirkko- ▶


hallitus toimittaa tyhjät vaaliliput kaikkiin äänten vastaanotto paikkoihin eli vaalihuoneistoihin ja äänestyspaikkoihin. Kirkkohallitus huolehtii pyydettyä myös nimeämisryhmien vaalilippujen painattamisesta korvausta vastaan.

Vaalilippukustannukset

Nimeämisryhmät voivat saada tukea vaalilippukustannuksiinsa. Tukea myönnetään tällöin yhtenäisen perusteen mukaisesti jokaiselle nimeämisryhmälle, joka on tai tulee vaalien jälkeen olemaan edustettuna vaalien kohteena olevassa elimessä.

- Pastoraateissa sekä pastoraattiin kuulumattomissa seurakunnissa pastoraatti/seurakunta päättää mahdollisista tuista nimeämisryhmille, jotka osallistuvat kirkollisvaltuustovaaleihin.
- Hiippakunta tekee päätöksen, kun on kyse hiippakuntavaltuustovaaleista.
- Kirkolliskokous tekee päätöksen, kun on kyse sen vaaleista.

Nimeämisryhmän kannattaa varmistaa, että äänioikeuteilla on vaaliliput äänestysajankohtana. Vaalilautakunnat voivat joiltain osin auttaa asiassa. Vaalilautakunnat ovat velvollisia sijoittamaan kirkolliskokous- ja hiippakuntavaltuustovaalien vaaliliput vaalihuoneistoihin ja äänestyspaikkoihin, mikäli nimeämisryhmän edustaja on toimittanut vaaliliput vaalilautakunnalle viimeistään 18 päivää ennen äänestyksen alkamista.

Kirkkohallituksen kautta tilatut vaaliliput toimitetaan kesä-heinäkuussa 2017.

Tiedon välittäminen valitsijoille

Nimeämisryhmän on tärkeää tuoda valitsijoiden tietoon, että ryhmä on ehdokkaana kirkollisvaaleissa, ja ilmoittaa, mitä asioita se haluaa saavuttaa. Mitkä kysymykset ovat tärkeimpiä? Mitä visioita ryhmällä on? Mitä ryhmä tekee niiden toteuttamiseksi? Tämän tiedon levittäminen on nimeämisryhmän omalla vastuulla. Seurakunnat järjestävät joskus myös keskusteluja ennen vaaleja, ja ryhmien edustajia saatetaan haastatella seurakuntalehtiin tai muuta vastaavaa. Ota selvää, miten sinun seurakunnassasi toimitaan. Pohdi, voisivatko ryhmät järjestää jotain yhdessä. Nimeämisryhmät ovat kuitenkin itse vastuussa tiedon välittämisestä valitsijoille, jotta nämä voivat muodostaa mielipiteensä vaalien eri vaihtoehdoista. ●

Äänestäminen kirkollisvaaleissa

Vastuu välittömistä vaaleista

Kirkkohallitus kantaa kokonaisvastuun välittömistä vaaleista. Hiippakuntahallituksella on vastaavasti kokonaisvastuu kaikista hiippakunnassa järjestettävistä välittömistä vaaleista. Seurakuntien ja pastoraattien vaalilautakunnilla on vastuu suunnitella ja toteuttaa vaalit paikallisella tasolla.

Vaalihuoneistot ja aukioloajat

Jokaisessa pastoraatissa ja pastoraattiin kuulumattomassa seurakunnassa on oltava vaalipäivänä vähintään yksi vaalihuoneisto. Aukioloajat voivat vaihdella, mutta kaikkien vaalihuoneistojen on oltava avoinna kello 18.00–20.00 ja vähintään neljä tuntia kello 9.00–18.00 välisenä aikana (ne voivat kuitenkin olla avoinna alle neljä tuntia, mikäli valitsijoille on annettu tarpeeksi hyvät mahdollisuudet äänestää).

Ennakköäänestys

Ennakkoon voi äänestää maan kaikissa äänestyspaikoissa 4. syyskuuta 2017 alkaen. Kirjeäänten on oltava perillä hiippakuntahallituksessa viimeistään 15. syyskuuta 2017. Ulkomailta tulleiden kirjeäänten on oltava perillä kirkkohallituksessa viimeistään 13. syyskuuta 2017.

Äänestäminen asiamiehen välityksellä

Äänestää voi myös asiamiehen välityksellä, mikäli ääni-oikeutettu ei itse pääse äänestyspaikalle.

Ääntenlaskenta

Vaalitoimitsijat laskevat äänetalustavasti heti vaalihuoneiston sulkeuduttua. Lopullisen laskennan ja paikkajaon suorittavat hiippakuntahallitukset.

Lisätietoa

Lisätietoa vaaleista saat osoitteesta internwww.svenskakyrkan.se/kyrkoval tai ottamalla yhteyttä hiippakuntaasi.

YHTEENVETO

- Uutta ryhmän nimeä koskevan hakemuksen on oltava perillä viimeistään 15. huhtikuuta 2017 (miehellään jo aikaisemmin).
- Nimeämisryhmällä on oltava asiamies ja hänellä miehellään varahenkilö.
- Asiamies edustaa ryhmää, nimeää ehdokkaat ja tilaa vaaliliput.
- Asiamies voi nimetä edustajia ja yhteyshenkilöitä, jotka voivat nimetä ehdokkaat ja tilata vaaliliput.
- Ehdokkaat on nimettävä viimeistään 15. huhtikuuta 2017.

Nimeämisryhmien, joilla on jo rekisteröity nimi, on otettava huomioon seuraavat asiat:

- Ryhmällä on aina oltava asiamies. Kirkolliskokoustasolla rekisteröidyn nimeämisryhmän uudesta asiamiehestä ilmoitetaan hiippakuntahallitukselle ja kirkkohallitukselle.
- Mikäli ryhmä lakkautetaan jakautumiseen liittyvän muutoksen vuoksi, on tehtävä uusi hakemus.

Osoitteet ja puhelinnumerot

UPPSALAN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 1314, 751 43 UPPSALA
KÄYNTI-/TOIMITUSOSOITE:
DRAGARBRUNNSGATAN 71
PUHELIN: 018-68 07 00
FAKSI: 018-12 87 62
SÄHKÖPOSTI: uppsalastift@svenskakyrkan.se

LINKÖPINGIN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 1367, 581 13 LINKÖPING
KÄYNTI-/TOIMITUSOSOITE: ÅGATAN 65
PUHELIN: 013-24 26 00
FAKSI: 013-14 90 95
SÄHKÖPOSTI: linköpingsstift@svenskakyrkan.se

SKARAN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 173, 532 23 SKARA
KÄYNTI-/TOIMITUSOSOITE: SKOLTORGET 1
PUHELIN: 0511-262 00
FAKSI: 0511-262 70
SÄHKÖPOSTI: skara.stift@svenskakyrkan.se

STRÄNGNÄSIN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 84, 645 22 STRÄNGNÄS
KÄYNTI-/TOIMITUSOSOITE: GYLLENHJELMSGATAN 2
PUHELIN: 0152-234 00
FAKSI: 0152-234 56
SÄHKÖPOSTI: strangnas.stift@svenskakyrkan.se

VÄSTERÅSIN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 7, 721 03 VÄSTERÅS
KÄYNTI-/TOIMITUSOSOITE: VÄSTRA KYRKO GATAN 9
PUHELIN: 021-17 85 00
FAKSI: 021-12 93 10
SÄHKÖPOSTI: vasteras.stift@svenskakyrkan.se

VÄXJÖN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 527, 351 06 VÄXJÖ
KÄYNTI-/TOIMITUSOSOITE: ÖSTRABO,
ÖSTRABOGATAN 39
PUHELIN: 0470-77 38 00
FAKSI: 0470-77 38 90
SÄHKÖPOSTI: vaxjostift@svenskakyrkan.se

LUNDIN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 32, 221 00 LUND
KÄYNTI-/TOIMITUSOSOITE: KRAFTSTORG 12 B
PUHELIN: 046-15 55 00
FAKSI: 046-15 56 21
SÄHKÖPOSTI: lundsstift@svenskakyrkan.se

GÖTEBORGIN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 11937, 404 39 GÖTEBORG
KÄYNTI-/TOIMITUSOSOITE: LILLA BOMMEN 1
PUHELIN: 031-771 30 00
FAKSI: 031-771 30 30
SÄHKÖPOSTI: goteborg.stift@svenskakyrkan.se

KARLSTADIN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 186, 651 05 KARLSTAD
KÄYNTI-/TOIMITUSOSOITE: VÄSTRA TORGGATAN 15
PUHELIN: 054-17 24 00
FAKSI: 054-17 24 70
SÄHKÖPOSTI: karlstadsstift@svenskakyrkan.se

HÄRNÖSANDIN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 94, 871 22 HÄRNÖSAND
KÄYNTI-/TOIMITUSOSOITE: UNIVERSITETSBACKEN 1
PUHELIN: 0611-254 00
FAKSI: 0611-134 75
SÄHKÖPOSTI: harnosand.stift@svenskakyrkan.se

LUULAJAN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 942, 971 28 LULEÅ
KÄYNTI-/TOIMITUSOSOITE:
STATIONS GATAN 40
PUHELIN: 0920-26 47 00
FAKSI: 0920-26 47 70
SÄHKÖPOSTI: lulea.stift@svenskakyrkan.se

VISBYN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 1334, 621 24 VISBY
KÄYNTI-/TOIMITUSOSOITE:
NORRA KYRKO GATAN 3 A
PUHELIN: 0498-40 49 00
FAKSI: 0498-21 01 03
SÄHKÖPOSTI: visby.stift@svenskakyrkan.se

TUKHOLMAN HIIPPAKUNNAN HALLITUS

POSTIOSOITE: BOX 16306,
103 25 STOCKHOLM
KÄYNTI-/TOIMITUSOSOITE:
KLARA SÖDRA KYRKO GATA 1
PUHELIN: 08-508 940 00
FAKSI: 08-24 75 75
SÄHKÖPOSTI: sthlm.stift@svenskakyrkan.se

KIRKKOHALLITUS / KIRKOLLISVAALIEN KANSLIA

POSTIOSOITE: 751 70 UPPSALA
KÄYNTI-/TOIMITUSOSOITE: SYSSLOMANS GATAN 4
PUHELIN: 018-16 97 00; VAIHDE 018-16 95 00
FAKSI: 018-18 24 64
SÄHKÖPOSTI: kyrkoval@svenskakyrkan.se

RUOTSIN KIRKKO
POSTIOSOITE: 751 70 Uppsala PUHELIN: 018-16 95 00
info@svenskakyrkan.se, kyrkoval@svenskakyrkan.se
www.svenskakyrkan.se/kyrkoval

Ruotsin kirkko 
