

Konttoreiden palvelutilanne 13.7.2020

Huomioithan, että lista päivittyy jatkuvasti. Pyydämme välttämään fyysistä konttorissa asiointia. Hyödynnä mahdollisuudet itsepalveluun ja verkkotapaamisiin aina kun se on mahdollista.

Konttori	Palvelut tarjolla (eroja paikkakunnittain)	Käteispalvelujen aukiolo
Alavus	Ma-pe ajanvarauksella	
Espoo - Iso Omena	Ma-pe ajanvarauksella	
Espoo - Leppävaara	Ma-pe ajanvarauksella	
Espoo - Tapiola	Ma-pe ajanvarauksella	
Hamina	Ma-pe ajanvarauksella	
Helsinki - Annankatu	Tarjolla vain käteispalvelut	Ma-pe 10-16.30
Helsinki - Hakaniemi	Ma-pe ajanvarauksella	
Helsinki - Itäkeskus	Ma-pe ajanvarauksella	Ma-pe 9.30-13.00
Helsinki - Lauttasaari	Ma-pe ajanvarauksella	
Helsinki - Mannerheimintie 7	Ma-pe ajanvarauksella	
Helsinki - Senaatintori	Ma-pe ajanvarauksella	
Helsinki - WTC	Ma-pe ajanvarauksella	
Hyvinkää	Ma-pe ajanvarauksella	
Hämeenlinna	Ma-pe ajanvarauksella	Ma ja to klo 10-13
Iisalmi	Konttori on suljettuna 31.7 asti lähin palveleva konttori Kuopio	
Imatra	Konttori suljettu 16.8. asti. Lähin palveleva konttori Lappeenrannassa.	
Ivalo	Ma-pe ajanvarauksella	
Joensuu	Ma-pe ajanvarauksella	
Jyväskylä	Ti, ke, pe ajanvarauksella sekä avoinna ma ja to klo 10-16.30	Ma ja to klo 10-13
Järvenpää	Ma-pe ajanvarauksella	
Kajaani	Ma-pe ajanvarauksella	
Kalajoki	Ma-pe ajanvarauksella	
Kauhajoki	Ma-pe ajanvarauksella	
Kauhava	Ma-pe ajanvarauksella	
Kemi	Konttori suljettu 31.7 asti. Lähin palveleva konttori Tornio.	
Kemiönsaari	Ma-pe ajanvarauksella	
Kerava	Ma-pe ajanvarauksella	
Kittilä	Ma-pe ajanvarauksella	
Klaukkala	Ma-pe ajanvarauksella	
Kokkola	Ma-pe ajanvarauksella	
Kotka	Ma-pe ajanvarauksella	
Kouvola	Ma-pe ajanvarauksella	
Kristiinankaupunki	Ma-pe ajanvarauksella	
Kuopio	Ma-pe ajanvarauksella sekä avoinna ma ja to klo 10-13	Ma ja to klo 10-13
Kurikka	Ma-pe ajanvarauksella	

Nordea

Kuusamo	Ma-pe ajanvarauksella	
Lahti	Ma-pe ajanvarauksella	
Lappeenranta	Ma-pe ajanvarauksella	
Lapua	Ma-pe ajanvarauksella	
Lempäälä - Ideapark	Ma-pe ajanvarauksella	
Lohja	Ma-pe ajanvarauksella	
Loimaa	Konttori on suljettuna 31.7 asti lähin palveleva konttori Turku	
Maarianhamina	Avoinna ma-pe klo 10-16.15	Ma ja pe klo 10-13
Mikkeli	Ma-pe ajanvarauksella	
Nivala	Ma-pe ajanvarauksella	
Nokia	Ma-pe ajanvarauksella	
Nummela	Ma-pe ajanvarauksella	
Närpiö	Ma-pe ajanvarauksella	
Oulu	Ma-pe ajanvarauksella	Ma ja to klo 10-13
Oulu - Ritaharju	Ma-pe ajanvarauksella	
Pietarsaari	Ma-pe ajanvarauksella	
Pori	Ma-pe ajanvarauksella	Ma ja to klo 10-13
Porvoo	Ma-pe ajanvarauksella	
Raahe	Ma-pe ajanvarauksella	
Rauma	Ma-pe ajanvarauksella	
Rovaniemi	Ma-pe ajanvarauksella sekä avoinna ma ja to klo 10-13	Ma ja to klo 10-13
Salo	Ma-pe ajanvarauksella	
Sastamala	Ma-pe ajanvarauksella	
Savonlinna	Ma-pe ajanvarauksella	
Seinäjoki	Ti, Ke ja Pe ajanvarauksella Lyhyillä asioilla avoinna ma ja to klo 10-16.	Ma ja to klo 10-13
Tammisaari	Ma-pe ajanvarauksella	
Tampere - Hämeenkatu 7	Vain käteispalvelut	Ma, ti ja pe klo 10-16.30
Tampere - Hämeenkatu 22	Avoinna ma-pe klo 10-16.30	
Tampere - Lielähti	Ma-pe ajanvarauksella	
Tornio	Ma-pe ajanvarauksella	
Turku	Avoinna ma-pe klo 10-16.30	Ma-pe klo 10-16.30
Uusikaupunki	Konttori on suljettuna 31.7 asti lähin palveleva konttori Turku	
Vaasa	Ma-pe ajanvarauksella	Ma ja to klo 10-13
Vantaa - Myyrmäki	Ma-pe ajanvarauksella	
Vantaa - Tikkurila	Ma-pe ajanvarauksella	
Varkaus	Ma-pe ajanvarauksella	
Ylivieska	Ma-pe ajanvarauksella	
Äänekoski	Neuvojamme palvelevat Jyväskylän toimipisteessä.	