

To vote in **Estonia**, you will need:


A secured computer with Internet connection.


Either an ID card or a mobile ID.


Once you are online, be sure to have the latest digital signature and antivirus software installed.


Download the voter application from the website [valimised.ee](http://www.valimised.ee)

How to vote in Estonia with the i-voting system


1 Using your ID card or mobile ID, start the voter application and select the candidate of your preference. Confirm your vote by digital signature. (The application will show you detailed instructions on how to proceed).


2 The encrypted votes are moved through the Internet to a central server. As soon as you have finished voting, you can check if your vote reached the server in the form it was cast.


3 The encrypted votes are opened and counted on Election Day only after all personal data has been separated from the votes, ensuring the secrecy of the votes.


4 You can change your vote up until the online voting period is over, simply by voting again. You can also go and vote at the polling station. If you voted electronically through the i-voting system and also by using a paper ballot in a polling station, only the vote cast on paper will be valid.