
Sosiaali- ja terveysministeriö E-kirje
HTO Arrhenius Viveca 24.8.2010
 JULKINEN

VASTAANOTTAJA
Suuri valiokunta

Asia
Selvitys Euroopan unionin ja Suomen vireillä ja tulevista toimista, jotka koskevat romanien
aseman parantamista EU:ssa.

 Ohessa lähetetään perustuslain 96 §:n mukaisesti valiokunnan pyytämää selvitystä
 toimista, jotka koskevat romanien aseman parantamista EU:ssa.

 Osastopäällikkö, ylijohtaja Aino-Inkeri Hansson

LIITTEET Perusmuistio 24.8.2010

JAKELU Opetus- ja kulttuuriministeriö
 Sisäasiainministeriö
 Työ- ja elinkeinoministeriö
 Ulkoasiainministeriö
 Valtioneuvoston kanslia

TIEDOKSI Sosiaali- ja terveysministeri Juha Rehula
 Valtiosihteeri Eeva Kuuskoski
 Peruspalveluministeri Paula Risikko
 Valtiosihteeri Vesa Rantahalvari
 Kansliapäällikkö Kari Välimäki
 Romaniasian neuvottelukunta ja sen kautta romanijärjestöt

PERUSMUISTIO

Hyvinvoinnin ja terveyden edistämisen osasto Virhe. Tuntematon
asiakirjan ominaisuuden
nimi.

Sosiaalineuvos Viveca Arrhenius 24.8.2010

Meritullinkatu 8, Helsinki
PL 33, 00023 VALTIONEUVOSTO
www.stm.fi

Puhelin (09) 16001
Telekopio (09) 160 74126

e-mail: kirjaamo.stm@stm.fi
etunimi.sukunimi@stm.fi

Asia: Selvitys Euroopan unionin ja Suomen vireillä ja tulevista toimista, jotka

koskevat romanien aseman parantamista EU:ssa.

EUTORI/Eurodoc nro:

U-tunnus/E-tunnus:

Käsittelyn tarkoitus ja käsittelyvaihe:

Käsitellessään komission tiedonantoa Eurooppa 2020 -strategiasta 4.6.2010 Suuri
valiokunta päätti pyytää valtioneuvostolta erillisen selvityksen EU:n ja Suomen
vireillä olevista ja tulevista toimista, jotka koskevat romanien aseman parantamista
EU:ssa.

Asiakirjat:
-

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:
-

Käsittelijä(t):
STM, Viveca Arrhenius, p. 73771
UM, Kaija Ilander, p. 55170
STM, Hannele Syrjä, p. 74308

 EUE Eeva Kolehmainen, p. +32 2 287 8445
 SM, Sinikka Keskinen, p. 071 878 8284
 OPH, Susanna Rajala, p. 040 348 7232
 VNEUS, Veera Parko, p. 22152

Suomen kanta/ohje:

Suomen ensimmäinen romanipoliittinen ohjelma valmistui joulukuussa 2009. Yhtenä
sen esityksenä on laatia kansainvälinen romanipolitiikan vaikuttamisstrategia.

Suomen tulee toimia aktiivisesti ja johdonmukaisesti romaniväestön yhdenvertaisuutta
ja elinoloja käsittelevillä kansainvälisillä areenoilla. Yhteistyö kansallisten ja
kansainvälisten romanijärjestöjen kanssa on ensiarvoisen tärkeää ja sen tulisi olla niin
Suomen hallituksen kuin EU:nkin romanitoimintojen perusperiaate.

Aktiivinen toiminta tarkoittaa osallistumista hallitusten välisiin kokouksiin ja
seminaareihin ja vaikuttamista komissioon, Euroopan unionin nykyisiin ja tuleviin
jäsenmaihin, Euroopan unionin kulloiseenkin puheenjohtajamaahan sekä Euroopan
parlamenttiin virkamies- ja poliittisella tasolla. Ensimmäiseksi tulee neuvoston

 2(21)

vuonna 2010 hyväksymien päätelmien mukaisesti saada Roma Inclusion Platformin
toiminta vakiinnutettua ja vahvistettua sekä EU:n rahoitusinstrumentit tehokkaampaan
käyttöön kohentamaan romaniväestön asemaa. Ulkoasiainministeriön elokuussa
asettaman Suomen kansainvälisen romanipolitiikan vaikuttamisstrategiaa laativan
työryhmän tulee määritellä Suomen monenkeskisen kansainvälisen yhteistyön
tavoitteet romaniasioissa tarkoituksena vahvistaa eri viranomaisten yhtenäistä
toimintatapaa kansainvälisessä yhteistyössä.

Suomessa on olemassa toimivia rakenteita romaniväestön osallisuuden ja
yhdenvertaisuuden edistämiseksi, esimerkiksi valtakunnallinen ja alueelliset
romaniasiain neuvottelukunnat sekä paikalliset romanityöryhmät ja romanijärjestöt.
Opetushallituksessa toimii romaniväestön koulutusryhmä, jonka päätavoitteena on
romaniväestön koulutuksellisen tasa-arvon saavuttaminen. Suomessa romaniväestö on
jo pitkään ollut mukana toimijana eikä vain toimenpiteiden kohteena. Suomen rooli
hyvien käytäntöjen eteenpäin viejänä voisikin olla korostetumpi: Suomessa on
olemassa hyviä käytäntöjä romanien osallistamisesta ja toimijuudesta, joita voitaisiin
välittää muille EU:n jäsenmaille.

Suomi on valmis edistämään romanien yhdenvertaisuutta ja osallisuutta sekä omassa
maassaan että Euroopan laajuisesti. Euroopan unionin jäsenmailla on ensisijainen
vastuu kansalaisistaan, myös romanikansalaisistaan. Heidän elinoloistaan, kuten
asumisesta, terveydenhuollosta ja koulutuksesta päätetään tosiasiallisesti usein
paikallistasolla. Romaniväestön aseman parantamiseksi tarvitaan myös eurooppalaista
yhteistyötä ja eurooppalaisia toimenpiteitä.

EU 2020-strategian EU -tason sosiaalisen osallisuuden tavoitteen saavuttamisen
seurannassa tulisi kiinnittää huomiota erityisen heikossa asemassa olevien
väestöryhmien asemaan, mukaan lukien romanit. Yhteiset EU- tason toimet voivat
merkittävästi täydentää kansallisia toimia romanien tilanteen parantamiseksi.

Pääasiallinen sisältö:

1. Tausta

Romanit ovat eurooppalainen vähemmistö, joka monessa Euroopan maassa elää
syrjittynä ja köyhyydessä. Romaneja arvioidaan olevan Euroopassa noin 10–12
miljoonaa. Romanit ovat yleisesti haavoittuvassa asemassa oleva väestöryhmä, mutta
heidän asemansa Euroopassa vaihtelee. Esimerkiksi Länsi-Euroopan maiden ja
entisten sosialististen maiden välillä voidaan nähdä selkeä ero romanien asemassa.
Kerjäävät romanit ovat herättäneet Suomessa paljon keskustelua ja viranomaisilta
edellytetään Euroopan tason toimia romanien elinolojen parantamiseksi. Romanien
elinolot joissakin EU:n jäsenmaissa ovat herättäneet paheksuntaa myös EU:n
ulkopuolella ja heidän asemansa on jo otettu esille eräissä yhteyksissä
ihmisoikeuskysymyksenä.

Romanien elinolojen ja aseman kehittäminen on jäsenmaiden ensisijaisella vastuulla,
mutta yhteistyö Euroopan unionissa tukee romanien olosuhteiden ja ihmisoikeuksien
tavoitteellista edistämistä. Romanien asema ja heidän jäsenmaissa kokemansa syrjintä

 3(21)

on viime vuosina noussut vahvemmin esille EU:ssa. EU:n perusoikeusvirasto on
tehnyt tutkimusta ja kerännyt tietoa, lisännyt tietoisuutta ja raportoinut romanien
tilanteesta eri elämänaloilla. EU:n politiikat ja rahoitusinstrumentit voivat
merkittävästi tukea jäsenmaita löytämään ratkaisuja romaniväestön tarpeisiin ja
ongelmiin.
Neuvoston joulukuussa 2008 hyväksymien päätelmien pohjalta perustettiin romanien
osallisuutta käsittelevä eurooppalainen yhtenäinen foorumi (ns. Roma Inclusion
Platform), joka kokoontui ensimmäistä kertaa huhtikuussa 2009. Sen tavoitteena on
lisätä kansallisella ja Euroopan tasolla käynnissä olevien poliittisten prosessien
yhtenäisyyttä ja tehostaa niitä synergian luomiseksi. Huomiota on myös kiinnitetty
EU:n rahoitusinstrumenttien tehokkaampaan käyttöön romaniväestön hyväksi.
Esimerkiksi Euroopan aluekehitysrahastosta on ollut mahdollista rahoittaa
syrjäytyneiden yhteisöjen asumista vuodesta 2006. Komissio on myös 2009
käynnistänyt pilottihankkeen, jonka tavoitteena on tukea romanilasten
varhaiskasvatusta ja romanien yrittäjyyttä ja lainamahdollisuuksia sekä lisätä
tietoisuutta ja parantaa tiedonkeruuta.

Suomen ensimmäinen kansallisen romanipoliittisen ohjelman työryhmäesitys
valmistui joulukuussa 2009. Ohjelman mukaan Suomen tulisi kansallisen kehittämisen
ohella osallistua ja aktiivisesti vaikuttaa eurooppalaisen romanistrategian
muovautumiseen tuomalla oman asiantuntijuutensa mukaan sen kehittämiseen ja
tarjoamalla malleja ja kokemuksia osallisuuden ja yhdenvertaisuuden edistämisestä.

2. Euroopan unionin toimet

2.1. Eurooppa-neuvosto

Romaniasiat ovat olleet esillä Eurooppa-neuvoston päätelmissä viime vuosina
varsinaisina päätelmäkirjauksina joulukuussa 2007 ja kesäkuussa 2008 sekä
asiakirjaviittauksena joulukuussa 2008.

Joulukuun 2007 Eurooppa-neuvoston päätelmien kohdassa 50 sanotaan:

"Aktiivista osallisuutta edistävissä politiikoissa olisi yhdistyttävä työmarkkinoille
sijoittuminen, työvoiman liikkuvuus, motivointi aktiiviseen työnhakuun, riittävä
toimeentulotuki sekä saatavilla olevat, laadukkaat ja toimivat sosiaalipalvelut.
Eurooppa-neuvosto vahvistaa lisäksi sitoutuneensa ihmisarvoista työtä koskevaan
ohjelmaan, joka on maailmanlaajuinen keino parantaa työllisyyttä ja työelämän
normeja ja edistää kehitystä. Eurooppa-neuvosto pitää Euroopan yhdenvertaisten
mahdollisuuksien teemavuoden tuloksia myönteisinä ja pyytää jäsenvaltioita
tehostamaan toimiaan syrjinnän ehkäisemiseksi ja torjumiseksi työmarkkinoilla ja
niiden ulkopuolella. Tässä yhteydessä Eurooppa-neuvosto, joka on tietoinen romanien
aivan erityisestä tilanteesta koko unionissa, pyytää jäsenvaltioita ja unionia
parantamaan kaikin keinoin romanien integroitumista. Se pyytää tätä varten
komissiota tutkimaan nykyisiä politiikkoja ja ohjauskeinoja ja raportoimaan
neuvostolle edistymisestä vuoden 2008 kesäkuun loppuun mennessä."

 4(21)

Kesäkuun 2008 Eurooppa-neuvoston päätelmien kohta 49

”Eurooppa-neuvosto odottaa tuloksia, jotka saadaan romaniväestön osallisuuden
parantamiseksi toteuttavia nykyisiä politiikkoja ja välineitä koskevasta komission
arvioinnista, sekä tästä kysymyksestä syyskuussa järjestettävää konferenssia. Se
kehottaa neuvostoa ottamaan tämän huomioon tarkastellessaan tarkistettua sosiaalista
toimintaohjelmaa. Eurooppa-neuvosto palaa tähän kysymykseen ennen vuoden
loppua.”

Syksyllä 2008 Ranskan puheenjohtajakaudella hyväksyttiin yleisten asioiden
neuvostossa sosiaaliasioiden työryhmässä käsitellyt päätelmät romanien
osallisuudesta. Päätelmät vietiin edelleen joulukuun 2008 Eurooppa-neuvoston
päätelmien loppuun asiakirjaviittaukseksi siten että päätelmien lopun luettelossa
Eurooppa-neuvostolle toimitetuista viiteasiakirjoista mainitaan päätelmät
romaniväestön osallisuudesta.

Eurooppa-neuvosto hyväksyi 17.6.2010 Eurooppa 2020 -strategian. Yhdeksi viidestä
EU:n yleistavoitteesta hyväksyttiin tavoite vähentää köyhyys- tai syrjäytymisriskissä
elävien määrää vähintään 20 miljoonalla. Tällä pitäisi olla vaikutusta myös
köyhyydessä elävään romaniväestöön. Lisäksi yksi Eurooppa 2020 strategian
seitsemästä lippulaivahankkeesta on Euroopan köyhyydentorjuntafoorumi, jota
koskeva komission tiedonanto annettaneen lokakuussa. Eurooppa 2020 strategiaa
koskeneen komission maaliskuun 2010 tiedonannon mukaan jäsenvaltioiden tulisi
tähän lippulaivahankkeeseen liittyen kansallisella tasolla määrittää ja toteuttaa
toimenpiteitä, joilla puututaan erityisten riskiryhmien olosuhteisiin, mukaan lukien
mm. romanit.

2.2. Työllisyys-, sosiaalipolitiikka-, terveys- ja kuluttajaneuvosto

Tšekin tasavallan puheenjohtajakaudella keväällä 2009 laadittiin romanien osallisuutta
koskevat päätelmät, jotka hyväksyttiin työllisyys-, sosiaalipolitiikka-, terveys- ja
kuluttajaneuvostossa (TSTK–neuvosto) 8.6.2009. Näiden päätelmien taustalla on
vuonna 2008 järjestetty romaneja koskeva huippukokous (Roma Summit),
huhtikuussa 2009 Prahassa käynnistetty romanien osallisuutta koskeva EU-tason
aloite (European Pla tform for Roma Inclusion – ”eurooppalainen yhtenäinen
foorumi”, ns. ”Roma Pla tform”.) sekä komission heinäkuun 2008 työasiakirja, joka
käsittelee EU:n romanien osallisuutta koskevia instrumentteja ja politiikkoja. Näissä
kaikissa sitoudutaan valtavirtaistamaan ja edistämään romanien yhteiskunnallista
osallisuutta. Romanien mukaan ottaminen prosessiin kaikissa vaiheessa on tärkeää
toimenpiteiden tehokkaaksi toteutumiseksi.

TSTK-neuvosto liitti päätelmiinsä seuraavat romanien osallisuutta koskevat
kymmenen yhteistä perusperiaatetta romaniväestön osallistamiseksi:

1. Rakentavat, käytännönläheiset ja syrjimättömät politiikat;
2. Nimenomainen, mutta ei poissulkeva kohdentaminen
3. Kulttuurisensitiivinen lähestymistapa

 5(21)

4. Valtavirtaistaminen, osallistuminen vallitsevaan yhteiskuntaan
5. Sukupuolten välinen tasa-arvo
6. Hyviksi todettujen politiikkojen jatkaminen, hyvät käytännöt
7. Yhteisön välineiden hyödyntäminen
8. Alue- ja paikallisviranomaisten osallistuminen
9. Kansalaisyhteiskunnan mukaan ottaminen
10. Romaniväestön aktiivinen osallistuminen

Päätelmien mukaan jäsenmaiden ja komission tulee yhteistyössä ja toimivaltansa
rajoissa:
- ottaa tarvittaessa huomioon romanien osallisuutta koskevat perusperiaatteet
- hyödyntää Roma Platform –verkostoa hyvien käytänteiden levittämisessä EU:n

jäsenmaiden ja EU:n potentiaalisten hakijamaiden välillä, sekä kaikkien
toimijoiden ja kansainvälisten organisaatioiden kesken.

- jatkaa Roma Platformin työtä ja tarvittaessa harkita sen rakenteellista kehittämistä

Päätelmien mukaan komission tulee:
- jatkaa tarvittavan hallinnollisen tuen antamista Roma Platform –verkostolle, jotta

sen työstä saadaan mahdollisimman suuri hyöty.

Lisäksi TSTK-neuvosto hyväksyi 7.6.2010 päätelmät romanien osallisuuden
edistämisestä. Päätelmien taustalla on huhtikuussa 2010 järjestetty romaneja koskeva
toinen huippukokous Cordobassa. Jäsenmaat sitoutuivat huippukokouksessa
edistämään romanien sosiaalista ja taloudellista osallisuutta koskevaa
romanipolitiikkaa yhteisten perusperiaatteiden avulla.

Päätelmien keskeinen sisältö liittyy romanikysymysten valtavirtaistamiseen
eurooppalaisiin ja kansallisiin politiikkoihin sekä eurooppalaisen yhtenäisen foorumin
(ns. Roma Platform) erityiseen tiekarttaan, jonka tavoitteena on luoda keskipitkän
aikavälin puitteet sidosryhmien toimille ja odotetuille tuloksille sekä vahvistaa
jäsenmaiden sekä kansalaisyhteiskunnan välistä yhteistyötä romanikysymyksissä
olemassa olevan avoimen koordinaatiomenetelmän puitteissa. Tiekartassa tulee
yhteisten perusperiaatteiden mukaisesti priorisoida keskeiset toiminta-alueet, kuten
opetus, asuminen, terveyspalvelut ja työllisyys. Lisäksi jäsenmaita ja komissiota
pyydetään aktiivisesti osallistumaan eurooppalaisen yhtenäisen foorumin (ns. Roma
Platform) toimintaan, jotta sen tehokas toiminta, johtaminen ja jatkuvuus voidaan
taata.

Päätelmien avulla halutaan myös taata, että EU:n olemassa olevat rahoitusinstrumentit
ja erityisesti rakennerahastot ovat romanien saavutettavissa, huomioida romaninaisten
ja –tyttöjen erityiset tarpeet sekä edistää romanien täyttä osallisuutta takaamalla
heidän perusoikeutensa.

Komission tulee ottaa huomioon romanien tarpeet EU-ohjelmissa, mukaan lukien
terveysohjelma (2008–2013) ja Progress-ohjelma, seurata keskipitkällä aikavälillä,
miten jäsenmaat ovat hyödyntäneet yhteisiä perusperiaatteita avoimen koordinaation
menetelmällä sekä huomioida romanien osallisuuden edistäminen tarvittaessa
muuttamalla rakennerahastojen nykyisiä toiminnallisia ohjelmia. Lisäksi komissio

 6(21)

sitoutuu tarjoamaan jäsenmaille sekä alue- ja paikallisviranomaisille tietoa ja opastusta
romanien osallisuuden edistämiseksi ja rohkaisemaan niitä tehokkaiden
työskentelymenetelmien omaksumiseksi.

Suomi nosti 7.–8.6.2010 pidetyssä työllisyys-, sosiaalipolitiikka-, terveys- ja kuluttaja-
asiain neuvoston kokouksessa esille romaniväestön aseman Eurooppa 2020-strategian
käsittelyn yhteydessä. Suomi painotti, että EU-tason sosiaalisen osallisuuden
tavoitteen saavuttamisen seurannassa tulisi kiinnittää huomiota erityisen heikossa
asemassa olevien väestöryhmien asemaan, mukaan lukien romanit. Suomi korosti
lisäksi, että yhteiset EU-tason toimet voivat merkittävästi täydentää kansallisia toimia
romanien tilanteen parantamiseksi. Romaniväestön asema on tietyissä jäsenmaissa
heikko, missä tapauksissa koulunkäynnin keskeyttäneiden osuuden pienentämistä
koskeva yleistavoite sekä sosiaalista osallisuutta koskeva yleistavoite ovat erityisen
tärkeitä.

2.3. Sosiaalisen suojelun komitea

EU:n sosiaalisen suojelun komitean (SPC) päätuotteena on raportti sosiaalisen
suojelun tilasta. Komiteassa on käsitelty romaniasioita vuodesta 2008. Avoimen
koordinaation menetelmän puitteissa on vuonna 2009 järjestetty ensimmäinen
romanien sosiaalista osallistumista koskeva vertaisarviointi (peer review) Kreikassa,
johon Suomi ja viisi muuta maata osallistuivat. Marraskuussa 2010 Tšekin tasavalta
järjestää romanien työllisyyttä koskevan vertaisarvioinnin.

2.4. Euroopan parlamentti

Euroopan parlamentti on hyväksynyt viisi päätöslauselmaa romanien elinoloista ja
sosiaalisesta tilanteesta vuosina 2005–2010. Vuonna 2005 aiheena oli romanien
tilanne Euroopan unionissa ja vuonna 2006 päätöslauselma koski romaninaisten
tilannetta unionissa.

Tammikuussa 2008 Euroopan parlamentti hyväksyi päätöslauselman romaneja
koskevasta Euroopan unionin strategiasta.

Maaliskuussa 2009 parlamentti hyväksyi päätöslauselman romanien sosiaalisesta
tilanteesta ja heidän pääsynsä parantamisesta Euroopan unionin työmarkkinoille.

Maaliskuussa 2010 Euroopan parlamentti hyväksyi päätöslauselman toisesta
romaniväestöä käsittelevästä eurooppalaisesta huippukokouksesta.
Päätöslauselmassaan parlamentti mm. kehottaa komissiota kehittämään kattavan
romanien osallisuutta koskevan eurooppalaisen strategian välineeksi romanien
sosiaalisen syrjäytymisen ja syrjinnän torjumiseksi Euroopassa.

Euroopan parlamentin työllisyyden ja sosiaaliasioiden valiokunta (EMPL) on vuonna
2008 julkaissut laajan selvityksen romanien sosiaalisesta tilanteesta ja heidän pääsynsä
parantamisesta EU:n työmarkkinoille. Raportissa kuvataan romanien alkuperää,

 7(21)

määrää ja nykyisiä asuinmuotoja, kieliolosuhteita, oikeudellista asemaa sekä
jäsenmaiden romanipoliittisia toimia työmarkkinoiden, koulutusjärjestelmän,
terveydenhuollon ja asumisen mahdollistamiseksi romaniväestölle.

2.5. Komissio

Komissio antoi heinäkuun 2008 alussa asiakirjan ”Tiedonanto syrjimättömyydestä ja
yhtäläisistä mahdollisuuksista – yhteisön välineet ja politiikat romanien osallisuudesta
edistämiseksi”. Tässä asiakirjassa komissio kehotti jäsenmaita tekemään kansalliset
romanistrategiat. Lisäksi komissio julkaisi edistymisraportin 2010, joka käsittelee
yhteisön instrumentteja ja politiikkoja romanien osallisuudesta.

 Huhtikuussa 2010 komissio antoi tiedonannon romaniväestön sosiaalisesta ja
taloudellisesta integraatiosta Euroopassa sekä siihen liittyvän komission työasiakirjan
”Romanit Euroopassa – Euroopan unionin instrumenttien implementointi ja romanien
osallistamispolitiikat – edistymisraportti 2008–2010”. Komissio on todennut
tiedonannoissaan että EU:lla on jo käytössä vakuuttavat lainsäädäntöön, rahoitukseen
ja politiikan koordinointiin liittyvät välineet romanien osallistamisen tukemiseksi,
mutta vielä tulee ponnistella lisää niiden käytön edistämiseksi.

Komission mukaan tulevia haasteita ovat mm. yhteistyön parantaminen
eurooppalaisten, kansallisten ja kansainvälisten toimijoiden ja romaniyhteisöjen
edustajien välillä, positiivisten muutosten aikaan saaminen paikallistasolla,
tehokkaampi tiedottaminen,
EU:n rahastojen parempi hyödyntäminen ja kehittäminen erottelun purkamiseksi
erityisesti koulutuksen ja asumisen alo illa, kaikkein heikoimmassa asemassa olevien
mikroalueiden ottaminen painopisteiksi sekä hyvien toimintatapojen ja
menestyksekkäiden mallien levittäminen osaksi toimintapolitiikkaa.

Lisäksi komissio listaa 2010 tiedonannossaan toimia, joihin se tulee ryhtymään
toimintastrategioiden ja prosessien tehostamiseksi. Komissio toteaa aikovansa
kehitellä erilaisia toimintatapojen malleja, joita jäsenvaltioita kannustetaan
käyttämään vapaaehtoisuuden pohjalta rakentaessaan romanien osallistamista
koskevaa politiikkaansa. Tiedonannon mukaan romanikysymykset olisi näiden
periaatteiden mukaisesti otettava järjestelmällisesti osaksi kaikkea relevanttia
Euroopan tason ja kansallista politiikkaa. Tulisi lakkauttaa politiikat, joilla pidetään
yllä tai edistetään romaniyhteisöjen erottelua tai erillisten asumis-, koulutus- tai
muiden palvelujen tarjoamista romaneille, mutta tämä ei kuitenkaan estä tarjoamasta
kohdennettuja tai positiivisia erityistoimia EU lainsäädännön mukaisesti.

Komission tietoisuus ja osaaminen romanikysymyksissä on viime vuosina lisääntynyt.
Kaiken lähtökohtana on valtavirtaistamisperiaate. Komissio tukee jäsenmaita
laatimalla kuluvanan vuonna oppaan toimivista lähestymistavoista
romanistrategioiden kehittämiseksi (Model approaches), johon kootaan hyviä
käytänteitä ja kokemuksia siitä mikä toimii ja mikä ei. Tavoitteena on laatia ohjekirja
(guidebook) jäsenmaille, joka sisältäisi menu- luonteisesti välineitä hyvän ja toimivan
romanipolitiikan laatimiselle. Esimerkkinä mainittakoon EU:n rahoitusinstrumentit

 8(21)

sekä jäsenmaiden hyvät käytänteet. Käytössä olevia indikaattoreita voi myös liittää
ohjekirjaan.

Komission sopimus romaneihin suunnatusta pilottihankkeesta on allekirjoitettu
4.6.2010. Pilottihanke koskee lasten varhaiskasvatusta, yrittäjyyttä ja yleisen
tietoisuuden lisäämistä. Sopimusosapuolina ovat Roma Education Fund sekä
unkarilainen ja hollantilainen kansalaisjärjestö.

Lisäksi Euroopan aluekehitysrahastoa koskevan asetuksen 1080/2006 7(2) artiklaa on
muutettu siten, että haavoittuvassa asemassa olevien henkilöiden, mukaan lukien
romanien, asumiseen voidaan myöntää rahoitusta myös maaseudulla
kaupunkialueiden lisäksi. Komissio korostaa kokonaisvaltaista lähestymistapaa ja sitä,
ettei rahoitusta myönnetä romaniväestöä ja valtaväestöä erotteleville ratkaisuille.

Komissio on valtavirtaistanut romanien tarpeet EU:n terveysohjelmaansa (2008–
2014), joka koskee terveysuhkia, -järjestelmiä ja -politiikkoja. Vuonna 2009 komissio
antoi terveyseroja koskevan tiedonannon. Terveyserojen kaventamiseen liittyen
komissio on rahoittanut kaksi hanketta, jotka koskivat ainoastaan romaneja. Toisessa
näistä hankkeista selvitettiin romanien terveyttä seitsemässä EU-maassa (BG, CZ, GR,
PT, RO, SK, ES). Toinen projekti on meneillään Unkarissa, jossa selvitetään miten
tiedon puute vaikuttaa terveysongelmiin. Romaneja verrataan muihin samoissa oloissa
eläviin ihmisiin. Hankkeiden tavoitteena on nostaa ongelmat esille, tuoda esille syy-
yhteydet ja ryhtyä toimenpiteisiin. Terveys nostettiin esille yhtenä työpajateemana
myös romaneja koskevassa huippukokouksessa Cordobassa.

Komission tasa-arvoa, sosiaalista osallisuutta, terveyttä ja pitkäaikaishoitoa koskeva
asiantuntijaryhmä EGGSI (Expert group on gender equality, social inclusion, health
and long-term care) on vuonna 2008 laatinut selvityksen Euroopan etnisten
vähemmistöjen ja romaninaisten tasa-arvosta. Selvityksessä todetaan, että
romaninaiset ovat hyvin alttiita moniperusteiselle syrjinnälle. Raportti sisältää
nykytilan kuvauksen romaninaisista ja heidän pääsystään koulutukseen,
terveyspalveluihin, pitkäaikaisho itoon, sosiaaliturvaetuisuuksiin, työmarkkinoille ja
asumiseen. Johtopäätöksenä esitetään tasa-arvoasioiden valtavirtaistamista kaikkiin
politiikkoihin ja tämän lisäksi etnisille vähemmistönaisille kohdennettuja
erityistoimia. Myös kansalaisjärjestöjen ja paikallisviranomaisten roolia korostetaan.

Espanjassa vuonna 2007 pidetyn romanihankkeiden kansainvälisen seminaarin
tuloksena perustettiin EURoma Network, johon kuuluu 13 maata Suomi mukaan
lukien (BG, CZ, FI, GR, HU, IT, PL, PT, RO, SI, SK, ES ja SE). Verkoston keskeisiä
toimijoita ovat jäsenmaiden rakennerahastoja hallinnoivat tahot ja elimet, jotka
edistävät romanien asemaa. Nykyisellä ohjelmakaudella Suomi on osallistunut
verkoston toimintaan tarkkailijana. Verkoston tavoitteena on vahvistaa
rakennerahastojen käyttöä romaneille suunnattujen toimien tehostamiseksi ja
osallisuuden vahvistamiseksi. Verkosto toimii keskinäisen tiedonvaihdon ja oppimisen
foorumina. Se raportoi edistysaskelista lisäämällä horisontaalista yhteistyötä
jäsenmaiden, komission ja muiden toimijoiden kanssa. EURoma verkoston Cordoban
romanihuippukokoukseen tuottaman raportin mukaan sosiaalirahaston hyödyntäminen
on lisääntynyt määrällisesti ja tietoisuus sen tarjoamista mahdollisuuksista on

 9(21)

romaniväestön keskuudessa parempi. Komissio on vuonna 2010 julkaissut esitteen
sosiaalirahastosta ja romaneista. Esitteeseen on koottu tietoa sosiaalirahaston käytöstä
romaniväestön hyväksi vuosina 2000–2013.

Komission sisällä romaniasioiden koordinaatiovastuu on työllisyyspääosastolla (DG
Employment), mutta romaniasioita käsitellään useilla muilla pääosastoilla,
tärkeimpinä oikeus- ja sisäasiain-, koulutus-, terveys-, alue- ja laajentumispääosastot.
Näiden välinen ns. inter service-ryhmä toimii työllisyyspääosaston johdolla.
Komissaareista romaniasioista ovat ensi sijaisessa vastuussa työllisyyskomissaari
Andor ja oikeus- ja sisäasioiden komissaari Reding. Komissio on perustanut
nettisivun (Roma Portal), johon on koottu kaikki romaneja koskevat huippukokoukset,
päätelmät ja tutkimukset.
2.6. EU:n puheenjohtajamaa

2.6.1. Espanjan puheenjohtajuus

2.6.1.1. Romaneja koskeva toinen huippukokous

Espanjan järjestämä romaneja koskeva toinen huippukokous Cordobassa 8–9.4.2010
keräsi noin 400 osallistujaa Euroopan unionin jäsenmaista ja hakijamaista, unionin
toimielimistä, romanijärjestöistä ja kansainvälisistä järjestöistä. Ministereitä oli
paikalla kahdeksasta maasta, mukaan lukien ministeri Liisa Hyssälä Suomesta. Myös
komissaarit Andor ja Reding käyttivät kokouksessa puheenvuoron.

Huippukokouksessa nousivat vahvasti esille muun muassa romanien asuminen ja
terveys. Romanien elinoloissa on EU:n sisällä suuria vaihteluja jäsenmaiden ja
alueiden välillä ja useissa maissa romanien asema ja elinolot ovat jopa huonontuneet
mm. talouskriisin seurauksena. Puheenvuoroissa peräänkuulutettiin konkreettisia
toimia sekä jäsenmaissa että Euroopan unionissa. Keinoina nähtiin Roma Platformin
vahvistaminen, EU:n rahoitusinstrumenttien parempi hyödyntäminen ja
eurooppalaisen romanistrategian laatiminen.

Nykyinen ja tulevat EU-puheenjohtajamaat Espanja, Belgia ja Unkari antoivat
kirjallisen vakuutuksen (joint declaration) siitä, että romaniasiat pysyvät EU:ssa esillä.
Belgian kaudella tullaan keskittymään romanien asumiseen ja köyhyyden
vähentämiseen.

Ministeri Hyssälä korosti puheessaan Cordobassa, että EU:n jäsenmailla on
ensisijainen vastuu kanasalaisistaan, myös romanikansalaisistaan. Romanit ovat
eurooppala inen vähemmistö ja heidän asemansa parantamiseksi tarvitaan myös
eurooppalaista yhteistyötä ja eurooppalaisia toimenpiteitä. Roma Platformia tulee
vahvistaa ja sille olisi luotava selkeä toimeksianto, jolla kaikki jäsenmaat antavat
tukensa.

2.6.1.2. Roma Platformin kokous kesäkuussa 2010

 10(21)

Euroopan unionin puheenjohtajamaa Espanja järjesti kolmannen Roma Platform -ko-
kouksen 17.6.2010 Brysselissä. Aikaisemmat Platform kokoukset on pidetty 24.4. ja
28.9.2009. Kokoukseen osallistui noin 80 henkilöä. Edustettuina olivat komissio,
kansainväliset romanijärjestöt, kansainväliset järjestöt sekä Euroopan unionin 10
jäsenmaata (BE, BG, CZ, FI, FR, HU, IT, PL, RO ja SE).

Kokouksen tavoitteena oli Roma Platform -prosessin edistäminen ja tiekartan
hyväksyminen romanien osallisuutta koskevan toiminnan tehostamiseksi. Myös
Platformin työmenetelmiin kiinnitettiin paljon huomiota. Kokousta oli valmistellut
ryhmä, joka koostui puheenjohtajamaatriosta, komissiosta ja epävirallisesta
kontaktiryhmästä.

Tiekartta sisältää seuraavat viisi kohtaa:

1. Puitteet, jossa on määritelty Platformin kolme tehtävää: hyvien käytänteiden

välittäminen, analyyttisen tuen antaminen, rohkaiseminen yhteistyöhön
2. Avainalueet, jotka ovat opetus, työllisyys, asuminen, terveys, poikkihallinnolliset

aiheet ja muut aiheet
3. Työmenetelmät, jotka ovat joustavia ja kuitenkin jatkuvuutta korostavia
4. Platformin tulokset, joista mainittakoon puheenjohtajamaan laatimat

keskustelupaperit, suositukset, esitykset, esitteet, joita syötetään muihin käynnissä
oleviin
EU-prosesseihin

5. Tietoisuuden nostaminen ja poliittiset vaikutukset EU:ssa ja sen jäsenmaissa

Suomi antoi kokouksessa vahvan tukensa Platformin kokouksille. Puheenvuorossa
korostettiin komission tuen tärkeyttä ja tarvetta vahvempaan otteeseen komission
taholta mm. kokousjärjestelyjen ja asiakirjojen osalta. Suomi ehdotti, että Platformin
kokoukset voitaisiin myös toteuttaa siten, että kokouksen alussa jäsenmaat ja järjestöt
kokoontuvat erikseen ja lopussa kaikki kokoontuvat yhdessä. Suomi korosti
romaniasioiden valtavirtaistamista sektorineuvostoihin. Suomi on myös huolissaan
jäsenmaiden mielenkiinnosta romanikysymyksiin. Jäsenmailla on kuitenkin paljon
opittavaa toisistaan. Lopuksi Suomi katsoi, että Platformin tulokset pitäisi esitellä
sosiaalisen suojelun komitealle ja käsitellä avoimen koordinaatiomenetelmän
mukaisesti.

Kansalaisjärjestön edustajana Miranda Vuolasranta Suomen romanifoorumista korosti
Platformin pysyvän sihteeristön tarvetta. Hän kysyi miten Informal Contact Groupia
(pari kertaa vuodessa kokoontuva keskusteluelin, jonka muodostavat EU, EN, ETYJ-
ODIHR ja romaniasioita hoitavat kansalaisjärjestöt) ja EU:n perusoikeusvirastoa
voitaisiin paremmin hyödyntää. Myös Euroopan parlamentin suosituksia tulisi
enemmän huomioida. Tiekartan osalta tärkeintä on poistaa romanien segregaatio sekä
kaupungeissa että maaseudulla. Hän myös korosti romanien ammatillista
aikuiskoulutusta ja oikeutta omaan kieleen, jotka puuttuvat tiekartasta.

Puheenjohtaja totesi, että EU:n lainsäädäntö ja tarvittavat välineet ovat jo olemassa,
mutta ne pitää saada toimimaan tehokkaammin ja tämän vuoksi tarvitaan toimiva
Platform sekä tiekartta.

 11(21)

Lopullinen tiekartta jaettiin valtuuskunnille heinäkuussa 2010.

2.6.3. Belgian puheenjohtajuus

Belgia on kertonut olevansa sitoutunut jatkamaan Espanjan puheenjohtajuuskaudella
tehtyä työtä. Hyviä käytänteitä tulee jakaa ja rakennerahastoja hyödyntää paremmin.
Belgian puheenjohtajuuskaudella korostuu köyhyysteema ja romanikysymykset tulee
valtavirtaistaa tähän. Belgia näkee mahdollisuuksia liittää romanikysymykset
valtavirtaistamisen periaatteella mm. tasa-arvoa käsittelevän huippukokouksen, lasten
köyhyyttä koskevan konferenssin, eurooppalaista köyhyydentorjuntafoorumia
koskevan tiedonannon sekä asunnottomuutta koskevan konferenssin yhteyteen. Em.
kokousten yhteydessä on mahdollista järjestää jokaisessa erillinen romani-työpaja.
Belgia on alustavasti ilmoittanut järjestävänsä seuraavan Roma Platform -kokouksen
joulukuussa 2010.

 12(21)

2.7. EU:n perusoikeusvirasto

EU:n perusoikeusvirasto (FRA) on tehnyt romanien asemasta ja elinoloista useita
selvityksiä, jotka ovat lisänneet tietoa romanien tilanteesta Euroopassa. Lokakuussa
2009 julkistettiin romanien asumisoloja koskeva raportti ”Housing conditions of
Roma and Travellers in the European Union”. Raportti osoittaa, että romaniväestöä ei
kohdella yhdenvertaisesti muiden kanssa ja he elävät joissain jäsenmaissa useimmin
ala-arvoisissa olosuhteissa muista eristyksissä ja ilman vettä, sähköä, kaasua tai
julkisia palveluja. FRA on laatinut myös erillisraportit romanien asumisesta Tšekin
tasavallassa, Irlannissa, Espanjassa, Unkarissa, Slovakiassa ja Britanniassa. FRA
järjesti pyöreän pöydän seminaarin romanien asumisesta maaliskuussa 2010, josta on
laadittu yhteenveto suosituksineen.

Marraskuussa 2009 FRA julkisti raportin myös romanikansalaisten liikkumisesta ja
siirtymisestä muihin EU-maihin. Raportissa todetaan, etteivät vapaasta liikkumisesta
aiheutuneet ongelmat liity vain romaniväestöön. Raportissa analysoidaan
romaniväestön syitä hakeutua muihin EU-maihin sekä liikkumisen vaikutuksia
jäsenmaissa. Raportissa korostetaan kansalaisjärjestöjen ja viranomaisten yhteistyötä
pienimuotoisissakin hankkeissa. Raportissa on myös haastateltu Suomessa
oleskelevia romaneja. Erityisen haavoittuvassa asemassa ovat romaninaiset, - lapset, -
vanhukset ja vammaiset romanihenkilöt, jotka eivät ole sosiaaliturvan piirissä.
Toiseen julkaisuun on kerätty hyviä käytänteitä Englannista, Espanjasta, Ranskasta ja
Italiasta.

Vuonna 2009 FRA teki romaniväestöön kohdistuneen kyselytutkimuksen seitsemässä
EU-maassa (EU-MIDIS: Data in Focus report, joka kattaa Bulgarian, Tšekin
tasavallan, Kreikan, Unkarin, Puolan, Romanian ja Slovakian). Raportti sisältää tietoa
romaniväestön kokemasta syrjinnästä, heihin kohdistuvista viharikoksista ja
kokemukset viranomaisten kanssa asioimisesta.

Toukokuussa 2010 FRA järjesti myös pyöreän pöydän seminaarin Bukarestissa
teemasta romanien osallisuus ja ihmisoikeuksien toteutuminen paikallistasolla.

2.8. Muut Euroopan tason toimijat

2.8.1. Euroopan neuvosto

Euroopan vanhin ihmisoikeusjärjestö ja hallitusten välinen yhteistyöjärjestö, Euroopan
neuvosto, on toiminut Euroopan romaniväestön sosiaalisen yhdenvertaisuuden ja
ihmisoikeuksien edistämiseksi jo kolmen vuosikymmenen ajan osana ihmisoikeuksien
ja erityisesti kansallisten vähemmistöjen oikeuksien edistämistä. Suomi on myös
sitoutunut näitä koskeviin kansainvälisiin sopimuksiin. Kansallisten vähemmistöjen
suojelua koskevan puiteyleissopimuksen toimeenpanosta antamassaan
päätöslauselmassa vuonna 2007 Euroopan neuvoston ministerikomitea kehotti muun
muassa Suomea laatimaan kattavan strategian romanien aseman parantamiseksi
yhteistyössä romanien kanssa.

 13(21)

Euroopan neuvostossa romaniasioita käsitellään useassa yksikössä: 3. pääosaston
romaniasioiden yksikössä, 2. pääosaston opetus-, koulutus-, kulttuuri- ja
kielikysymyksiä koskevassa yksikössä, romanien ja kiertävien asiantuntijakomiteassa
MG-S-ROM, jossa myös Suomella on edustajansa, ihmisoikeusvaltuutetun toimistossa
sekä Euroopan rasismin ja suvaitsemattomuuden vastaisessa komissiossa ECRI.
Lisäksi EN:n tiloissa toimii European Roma and Traveller’s Forum (ERFT), joka on
itsenäinen romanien kansainvälinen järjestö, jonka toimintaa myös EN rahoittaa.

Vuonna 2008 Euroopan neuvosto kokosi yhteen kahden vuosikymmenen aikana
tuotetut romanien oikeuksien kehittämistä koskevat suosituksensa Yleissuositukseen,
(Council of Europe, CM Rec(2008)5), johon sisältyvät kansallisten romaniväestön
asemaa koskevien poliittisten toimintalinjojen kehittämisen yleisohjeet sekä muun
muassa suositukset romanien terveyden, asumisen, työllisyyden ja koulutuksen
kehittämiseksi.

Suomi on ollut pitkään aktiivinen romanikysymyksissä Euroopan neuvostossa ja
tukenut sen romanitoimintoja ja syrjinnänvastaista työtä. Jo useamman vuoden ajan on
tuettu Tasavallan presidentti Tarja Halosen 2001 tekemän aloitteen pohjalta syntyneen
ja Euroopan neuvoston kanssa assosiaatiosopimuksen tehneen Euroopan romanien ja
kiertävien foorumia (ERFT) ja muita Euroopan romanitoimintoja noin 200 000 eurolla
vuodessa. Tämä on Suomen koon ja romanien osuuden väestöstä huomioon ottaen
huomattava summa.

Euroopan neuvoston ihmisoikeuskomissaari Thomas Hammarberg on toiminnassaan
pitänyt romanien ihmisoikeuskysymyksiä keskeisesti esillä sekä laatiessaan
maakohtaisia raportteja että kahdenkeskisissä yhteyksissä eri jäsenmaiden kanssa.

Suomi on myös lähestynyt 11 muun maan kanssa Euroopan neuvoston pääsihteeri
Thorbjörn Jaglandia kirjelmällä, jossa toivotaan hänen kiinnittävän erityishuomioita
romaniasioiden hoitoon neuvoston sisällä, mm. asioiden hallinnolliseen
pirstakoitumiseen. Pääsihteeri Jagland on myöhemmin ilmoittanut pitävänsä
romanikysymyksiä yhtenä toimikautensa prioriteettina.

2.8.2. ETYJ

Etyjissä romaniasioiden jakautuminen usealle eri taholle on myös haasteellista.
Päävastuu on ODIHR:ssä (Office for Democratic Institutions and Human Rights) ja
sen kontaktipisteellä, mutta romaniasiat ovat osa myös muita toimintoja. Näitä ovat
esimerkiksi Etyj:n vähemmistövaltuutettu, mediavaltuutettu, kunkin
puheenjohtajamaan suvaitsevaisuuserityisedustaja (kaikkinainen syrjintä, ml. romanit)
sekä Etyjin ihmiskauppaerityisedustaja. Tämän hetkinen Etyj:n vähemmistövaltuutettu
on linjannut romaniasiat prioriteetikseen. ODIHR:n romaniyhteyspisteen toiminnan
haasteena on ennen kaikkea sen pieni koko.

ETYJ käynnisti vuonna 2003 toimintasuunnitelman (OSCE Action Plan on Improving
the Situation of Roma and Sinti within in the OSCE Area), jonka tavoitteena on ollut
tukea eri ETYJ-maiden kansallisten romanipolitiikkojen ja toimeenpanostrategioiden

 14(21)

laatimista ihmis- ja vähemmistöoikeuksien turvaamiseksi. Sen toimeenpanoa valvoo
ODIHR.

Tosiasiallisesti toimintasuunnitelmaa ei kuitenkaan ole saatu pantua täytäntöön,
vaikka joitakin aktiviteetteja onkin järjestetty. On silti huomattava, että
konsensuspäätöksellä ministerikokouksessa hyväksytty poliittinen ohjelma on jo
itsessään selvä askel eteenpäin. Ohjelman kohdennetun seurannan toteuttamiseksi on
onnistuttu sopimaan joistakin painopistealueista (mm. varhaiskasvatus). Haasteena on
kuitenkin paikallistason ongelmiin puuttuminen.

Suomi on ollut aktiivinen romaniasiassa myös Etyj:ssä: romaniasiat, erityisesti
koulutus ja varhaiskasvatus, olivat Suomen Etyj-puheenjohtajuuskauden yksi
painopistealue ja Suomi järjesti asiantuntijakokouksen teemasta ”Sustainable Policies
for Roma and Sinti Integration”. Vuonna 2010 Etyjissä romaneja koskevaa
toimintasuunnitelmaa lähdetään ODIHRin toimesta viemään eteenpäin teemalla
median rooli ja vastuu.

Etyj on osallistujamaiden määrällä mitattuna suurempi kuin EU ja sen erityisansioina
voidaan katsoa olevan kenttämissioiden kautta saatu paikallistuntemus ja – tieto.
Ongelmana on ennemminkin tiedon konkretisointi ja täytäntöönpano. Etyj:n
sitoumukset ovat lisäksi luonteeltaan poliittisia. Etyj:n lisäarvo romanikysymysten
käsittelyssä löytyy erityisesti Etyj:n kenttämissioiden välittämästä paikallistiedosta,
kansalaisjärjestöosallistumisesta ja Etyj:n instituutioiden toiminnasta.
Kenttäraporteista ei kuitenkaan seuraa velvoitteita jäsenvaltioille.

2.8.3. Roma Decade 2005–2015

Roma Decade on vuonna 2005 alkanut korkean tason poliittinen prosessi, johon myös
aikaisemmin EU:hun kuulumattomat maat, joissa on huomattava romaniväestö,
liittyivät. Roma Decade -prosessiin osallistuvat Albania, Bosnia ja Hertsegovina,
Bulgaria, Kroatia, Tšekin tasavalta, Unkari, Makedonia, Montenegro, Romania,
Serbia, Slovakia ja Espanja. Tavoitteena oli romanien osallistaminen yhteiskuntaan
osallistuvien maiden rahoittamilla toimilla. Jokainen maa on laatinut romanien
osallistamista koskevan toimintaohjelman. Roma Decaden taustalla toimivat
suursijoittaja George Sorosin Open Society Institute-järjestö ja Maailmanpankki.
Myös Euroopan komissio tekee yhteistyötä Roma Decaden kanssa.

2.8.4. Roma Education Fund

Roma Education Fund (REF) on Roma Decade:n rinnakkainen prosessi, jonka
rahoittajia ovat mm. Open Society Institute, Maailmanpankki, Ruotsi, Norja ja
Kanada. Rahasto myöntää rahaa konkreettisille hankkeille, joiden avulla romanien
koulunkäyntiä tuetaan (esim. koulukuljetukset). Rahoituksen piirissä on myös EU:n
ulkopuolisia maita, kuten Länsi-Balkanin maat. Suomi on tänä vuonna
valmistautumassa tulemaan Roma Education Fundin toimintaa nimenomaan Länsi-

 15(21)

Balkanilla. REF on osoittanut kiinnostusta suomalaisen koulutusalan asiantuntijuuden
hyödyntämiseen toimintansa eri tasoilla.
Roma Education Fund on vuonna 2007 laatinut maakohtaiset raportit romanilasten
opetuksesta Bulgariassa, Tšekin tasavallassa, Unkarissa, Makedoniassa, Romaniassa,
Serbiassa ja Slovakiassa. REF:n viimeisimmät julkaisut liittyvät EU:n uusien
hakijamaiden Montenegron ja Bosnia Hertsegovinan romanilasten opetukseen. REF-
raportit sisältävät romaniväestön nykytilanteen kuvauksen sekä suosituksia
hankkeiden rahoittamiselle. Lisäksi REF on tehnyt selvityksen romanilasten
yliedustuksesta Slovakian erityisopetuksessa sekä hyvistä käytänteistä romanilasten
integroimisesta Unkarin koulujärjestelmään (2009).

Open Society Institute on maaliskuussa 2010 julkaissut raportin romanien
osallisuudesta Länsi-Balkanilla. Länsi-Balkanilla Albania, Kroatia, Bosnia ja
Hertsegovina, Kosovo, Makedonia, Montenegro ja Serbia haluavat kaikki liittyä
Euroopan unioniin. Raportti on selvittänyt Länsi-Balkanin maissa elävien romanien
elinoloja. Raportissa suositellaan maakohtaisia strategioita ja toimintaohjelmia
romanien yhdenvertaisuuden ja osallisuuden toteuttamiseksi EU:n linjausten
mukaisesti. Myös Euroopan unionin tulisi siirtyä projekteihin perustuvasta
kehittämisestä kattavaan ja strategiseen romanipoliittiseen ajatteluun.

2.8.5. Equinet

Equinet, joka on eurooppalainen tasa-arvoelinten verkosto, on tehnyt selvityksen
yhdenvertaisuuslainsäädännön toimivuudesta jäsenmaissa romanien kohdalla.
Selvitys sisältää sekä hyviä että huonoja esimerkkejä jäsenmaista ja suosituksia niin
Euroopan unionille kuin jäsenmaillekin.

3. Suomen toimet

3.1. Romanipoliittinen ohjelma

Suomelta on puuttunut tavoitteellinen ja kokonaisvaltainen romanipolitiikka. Suomen
ensimmäinen romanipoliittinen ohjelma valmisteltiin vuonna 2009. Sosiaali- ja
terveysministeriön asettama laajapohjainen työryhmä kansanedustaja Pekka Haaviston
johdolla luovutti esityksen romanipoliittiseksi ohjelmaksi ministeri Risikolle
joulukuussa 2009. Romanipoliittinen ohjelma perustuu pääministeri Matti Vanhasen
toimeksiantoon romaniasiain neuvottelukunnalle valmistella muistio romanien
elinolojen kehittämisestä Suomessa. Kansallinen romanipoliittinen ohjelma vastaa
myös kansainvälisten järjestöjen suosituksiin romanipolitiikan kehittämiseksi
jäsenvaltioissa.

Romanipoliittisen ohjelman yleisenä tavoitteena on edistää romanien osallisuutta ja
yhdenvertaisuutta elämän kaikilla osa-alueilla. Tavoitteena on, että Suomi on vuonna
2017, Suomen itsenäisyyden satavuotisjuhlavuonna, edelläkävijä romaniväestön
yhdenvertaisuuden ja osallisuuden edistämisessä Euroopassa.

 16(21)

Romanipoliittinen ohjelma on kokonaisvaltainen, kattava ja konkreettinen
toimenpideohjelma, jonka tarkoituksena on saada aikaan pysyviä ja kestäviä
parannuksia romaniväestön asemaan. Tämä vaatii poliittista tahtoa ja tekoja.
Romanipoliittiseen ohjelmaan sisältyy kymmenen toimintalinjausta ja yhteensä 147
toimenpidettä, joiden toteuttamisvastuu on jaettu useille hallinnonaloille. Ohjelman
yhtäaikaisilla ja poikkiha llinnollisilla toimilla halutaan edistää muutosta, vahvistaa
romaniväestön omaa vastuunottoa ja toimintakykyä, lisätä heidän
vaikuttamismahdollisuuksiaan sekä tukea ja kehittää romanikielen ja - identiteetin
säilymistä Suomessa. Romanikielen säilymiseen liittyy uhka sen täydellisestä
häviämisestä. Suomen romanikieli on nykyään Unescon kuolevien kielien luettelossa,
jonka takia Suomessa on käynnistetty Tasavallan presidentin suojeluksessa ja
Opetushallituksen tuella ns. romanikielen valtakunnallinen kielipesätoiminta.

Ohjelman lähtökohtana on, että nykyinen lainsäädäntö ja palvelujärjestelmä toimivat
hyvänä pohjana romaniväestön yhdenvertaisuuden edistämiselle. Yhdenvertaisuuden
edistäminen ja syrjimättömyyden valtavirtaistaminen tarkoittavat romaniväestön ja
heidän olosuhteidensa näkyväksi tekemistä elämän eri osa-alueilla. Tämän lisäksi
tarvitaan joskus kohdennettuja, mutta ei muita olemassa olevia käytäntöjä ja
toimenpiteitä poissulkevia, erityistoimenpiteitä romaniväestön osallisuuden ja
tosiasiallisen yhdenvertaisuuden toteutumiseksi. Tällaisia kohdennettuja toimia
esimerkiksi koulutuksen osalta ovat mm. Opetushallituksen kunnille myöntämät
valtionavustukset romanioppilaiden perusopetuksen tukemiseen. Käytännössä
yhdenvertaisuus ja osallisuus toteutuvat paikallistasolla ihmisten arjessa. Tästä syystä
kuntien rooli korostuu ohjelman toimeenpanossa.

Ohjelmaesityksestä pyydetyissä lausunnoissa annetaan vahva tuki romanipoliittiselle
ohjelmalle. Lausunnonantajien näkemyksen mukaan romanipoliittisen ohjelman
priorisointikohteita ovat romanilapsiin ja nuoriin kohdistuvat toimenpiteet. Lisäksi
tarvitaan toimia aikuisen romaniväestön osallisuuden vahvistamiseksi. Romaniväestön
koulutukseen osallistumisen vahvistaminen ja yleinen koulutustason nostaminen
avaavat ovia työmarkkinoille ja laajemminkin yhteiskunnalliseen osallisuuteen
täysivaltaisina kansalaisina.

Romanipoliittinen ohjelma kattaa kuusi painopistealuetta romanien osallisuuden ja
yhdenvertaisuuden edistämiseksi. Painopisteisiin sisältyy yhteensä kymmenen
toimintalinjausta osatavoitteineen ja toimenpiteineen:

Romanilasten ja -nuorten koulutukseen osallistumisen vahvistaminen.

Toimintalinjaus 1. Lisätään romanilasten osallistumista ja yhdenvertaisuutta
varhaiskasvatuksessa

Toimintalinjaus 2. Lisätään romanilasten ja -nuorten osallisuutta ja
yhdenvertaisuutta perusopetuksessa ja toisen asteen
koulutuksessa

 17(21)

Ohjelma sisältää yhteensä 34 toimenpidettä, joiden avulla vahvistetaan romanilasten
osallistumista ja yhdenvertaisuutta varhaiskasvatuksessa, perusopetuksessa ja toisen
asteen koulutuksessa.

Aikuisen romaniväestön koulutukseen hakeutumisen vahvistaminen ja romanien
työmarkkinoille sijoittumisen edistäminen.

Toimintalinjaus 3. Tehostetaan romaniväestön osallistumista ammatilliseen
koulutukseen

Toimintalinjaus 4. Tuetaan ja edistetään romaniväestön sijoittumista
työmarkkinoille

Romaniväestön osallistumista ammatilliseen koulutukseen ja sijoittumista
työmarkkinoille tuetaan ja edistetään 30 eri toimenpiteen avulla.

Romaniväestön yhdenvertaisen kohtelun ja palveluihin pääsyn edistäminen.

Toimintalinjaus 5. Edistetään romaniväestön hyvinvointia ja tehostetaan
sosiaali- ja terveyspalvelujen kohdentumista

Toimintalinjaus 6. Turvataan yhdenvertainen kohtelu asumisessa ja
vähennetään turvattomuutta

Romaniväestön hyvinvointia ja terveyttä, laadukasta asumista ja asuinoloja sekä
turvallisuutta edistetään yhteensä 28 toimenpiteellä.

Romanikielen ja -kulttuurin säilymisen ja kehittymisen tukeminen.

Toimintalinjaus 7. Edistetään romanikielen ja -kulttuurin kehittymistä

Romanikielen ja -kulttuur in säilymistä ja kehittymistä halutaan edistää 19 eri
toimenpiteellä.

Romaniväestön yhdenvertaisuuden edistäminen ja syrjinnän ehkäiseminen.

Toimintalinjaus 8. Vahvistetaan romaniväestön yhdenvertaisuutta ja
syrjimättömyyttä

Romaniväestön yhdenvertaisuutta ja syrjimättömyyttä edistetään 9 toimenpiteellä.

Romanipolitiikan kehittäminen ja romaniväestön osallistumismahdollisuuksien
vahvistaminen.

Toimintalinjaus 9. Kehitetään romaniasiain hallinnollisia rakenteita ja
vahvistetaan romanipolitiikkaa ja sen toimeenpanoa

Toimintalinjaus 10. Edistetään osallistumista kansainväliseen yhteistyöhön
romanikysymyksissä

 18(21)

Romaniasioiden hallinnollisten rakenteiden, romaniväestön vaikutusmahdollisuuksien
ja romanipolitiikan vahvistamiseksi kansallisesti ja kansainvälisesti on esitetty 27 eri
toimenpidettä.

Romanipoliittinen ohjelma sisältää mm. toimenpide-ehdotuksen Suomelle
kansainvälisen romanipoliittisen strategian laatimisesta, jossa määritellään
monenkeskisen kansainvälisen yhteistyön tavoitteet romaniasioissa. Tämä työ
aloitettiin ulkoasianministeriön johdolla tämän vuoden elokuussa.

Sosiaali- ja terveysministeriössä valmistellaan parhaillaan valtioneuvoston
periaatepäätöstä romanipolitiikan linjausten toimeenpanemiseksi.

3.2. Vaikuttaminen Euroopan unionissa

3.2.1. Vaikuttaminen virkamiestasolla

Ministeriöiden virkamiehillä on pitkä kokemus yhteistyöstä ja vaikuttamisesta
Euroopan unionin eri toimielimissä. Ulkoasianministeriön sekä sosiaali- ja
terveysministeriön virkamiehet tekivät 10–11.2.2010 matkan Brysseliin, jonka
tarkoituksena oli esitellä Suomen kansallista romanipoliittista ohjelmaa ja testata
maaperää sen ehdotuksille pyrkien samalla ennalta vaikuttamaan EU:n komission,
puheenjohtajamaan Espanjan sekä eräiden järjestöjen suunnitelmiin romanien aseman
ja elinolojen parantamiseksi.

Komission ja puheenjohtajamaan kanssa käytiin keskustelua tulevan huippukokouksen
sisällöstä ja tuloksesta sekä Roma Platform -ryhmän tilanteesta, Roma Decade -pro-
sessista ja tarvittavista toimista Euroopan tasolla. Komission näkemyksen mukaan
EU:lla on vahvoja instrumentteja käytettävänään (yhdenvertaisuusdirektiivi,
rakennerahastot), mutta jäsenmaat ovat vastuussa romanipolitiikasta.

Tapaamisissa tuli esille, että romanikysymys alkaa olla tietynlainen ”imago-ongelma”
EU:lle, johon ulkopuoliset maat ovat alkaneet kiinnittää huomiota. Vielä vakavamp i
asia on EU:n sisäisien turvallisuusongelmien syntymisen, sosiaalisen levottomuuden
ja rasististen yhteenottojen kasvaminen. Myös järjestäytynyt rikollisuus alkaa
enenevässä määrin käyttää hyväkseen syvään taloudelliseen kurjuuteen vajonnutta
kansanosaa.

Komissio korostaa valtavirtaistamisperiaatteen noudattamista kaikissa politiikoissa.
Kysymykseksi kuitenkin nousee, kuinka mainstream -toimet tavoittavat romanit ja
vastaavat heidän tarpeisiinsa. Rakennerahastoja voisi hyödyntää tehokkaammin ja
Roma Platform -prosessi voisi antaa lisäarvoa tässäkin suhteessa.

Virkamiehet tekivät toisen vaikuttamismatkan Brysseliin 8–9.6.2010, jolloin tavattiin
mm. komission sekä Belgian virkamiehiä ja vaihdettiin tietoa tulevasta Platform -ko-
kouksesta, komission toimista ja siitä, miten Belgian tuleva puheenjohtajuus huomioi
romanikysymykset.

 19(21)

3.2.2. Vaikuttaminen poliittisella tasolla

Komissaari Andor tapasi kabinettipäällikkönsä kanssa ministeri Thorsin Helsingissä
25.5. 2010. Ministeri Thors korosti seuraavaa:
- EU tarvitsee vahvempia välineitä romanien tilanteen parantamiseksi.
- valvontaa tulisi hyödyntää siihen, että osa rakennerahastovaroista käytetään

romanien hyväksi.
- useammat jäsenmaat on saatava aktiivisesti mukaan EU:n Romani-platformin

työhön.
- tulisi pohtia, mitä välineitä seuraaviin rahoituskehyksiin voidaan sisällyttää.

Jäsenmaiden kannustamiseksi tarvitaan sekä keppiä että porkkanaa.

Komissaari Andor tapasi myös sosiaali- ja terveysministeri Juha Rehulan 25.5.2010.
Tapaamisen pääkeskustelunaihe oli Eurooppa 2020 -strategia. Ministeri Rehula
korosti strategian sosiaalisen ulottuvuuden merkitystä ja köyhyyden vähentämistä
koskevaa määrällistä tavoitetta. Tapaamisessa nousi esille erityisen haavoittuvassa
asemassa olevat ihmiset, joista esimerkkinä todettiin romanit. Komissaari nosti esille
romanien tilanteen parantamiseksi mahdollisuudet hyödyntää rakennerahastoja,
erityisesti Euroopan sosiaalirahastoa.

3.3. Kahdenvälinen vaikuttaminen EU:n jäsenmaihin

Suomen edustustot useissa EU-jäsenmaissa, erityisesti itäisessä Keski-Euroopassa,
ovat pitäneet romaniasioita monin tavoin esillä asemamaissaan. On osallistuttu
romanien asuma-alueille tehdyille muutaman jäsenmaan yhteismatkoille, joiden
aikana on tavattu romaniedustajien lisäksi paikallisia viranomaisia. On järjestetty
romaniasioita ajavien kansalaisjärjestöjen ja hallitustason virkamiesten tapaamisia ja
välitetty tietoa suomalaisista hyvistä käytännöistä mm. suomalaisten
romanivaikuttajien esitelmämatkojen avulla. Edustustot ovat myös käsitelleet
raporteissaan romanikysymysten hoitoa asemamaissaan.

Viime syksynä valmistunut romanipoliittinen ohjelma edellyttää Suomen vaikuttavan
aktiivisesti romanipoliittisen strategian muovautumiseen EU:n piirissä. Tähän
pääsemiseksi tarvitaan myös entistä suunnitelmallisempaa kahdenvälistä vaikuttamista
EU:n jäsenmaiden piirissä. Ensimmäinen tähän päämäärään tähtäävä
virkamiestapaaminen kansainvälisiä romaniasioita hoitavien suomalaisten ja
ruotsalaisten virkamiesten välillä on sovittu ensi syyskuuksi. Suomen tavoitteena on
pyrkiä sopimaan erityisesti EU:n Roma Inclusion Platformia koskevista yhteisistä
kannoista.

Opetushallituksen myöntämät valtionavustukset Suomen kunnille romanioppilaiden
perusopetuksen tukemiseen ovat herättäneet naapurimaissa kiinnostusta.
Opetushallitus on tehnyt sekä Viron (opetusministeriö ja kulttuuriministeriö) että
Ruotsin (integrationsministeriet) kanssa romanivähemmistön koulutusta koskevaa
yhteistyötä.

 20(21)

3.4. Osallistuminen romaneja koskeviin eurooppalaisiin hankkeisiin

EU:n varoin romanien asemaa pyritään täällä hetkellä parantamaan lähtömaissa sekä
rakennerahastojen varoin että PROGRESS -ohjelman avulla.

Euroopan sosiaalirahaston (ESR) osarahoittamassa Equal -yhteisöaloiteohjelmassa
romanit olivat erityisenä kohderyhmänä ohjelman toisella toteutuskierroksella 2004–
2008. Tällöin Suomen Equal -ohjelmassa toimeenpantiin kolme romanien aseman
edistämiseen tähtäävää laajaa kehittämiskumppanuushanketta, joista yksi oli
työministeriön hallinnoima ja rahoittama (eli kansallinen vastinrahoitusosuus TM:stä),
ja kaksi hanketta opetusministeriön hallinnoima/rahoittama. Seuraavassa hankkeet ja
niiden hyväksytyt budjetit: Romanit työelämään 800 000 € (TM:n hanke), Ovet auki
1 000 000 € (OPM:n hanke), ROM-EQUAL 600 000 € (OPM:n hanke). Osa
hankkeissa kehitetyistä toimintamalleista on vakiintunut käytäntöihin. Romanien
asemaa ja elinoloja tukevia hankkeita toteutettiin eniten ESR:n Equal -
yhteisöaloiteohjelmasta nimenomaan ohjelmakaudella, jolloin romanihankkeiden
rahoittaminen oli jäsenmaille ”pakollinen valinta” asetetuista prioriteeteista.

Nykyisellä rakennerahastojen ohjelmakaudella 2007–2013 romanit eivät ole olleet
Suomen ohjelmissa erityisenä kohderyhmänä. Tästä syystä romaneille suunnattuja
hankkeita on myös käynnistynyt niukasti. Euroopan sosiaalirahaston osarahoittamista
valtakunnallisista kehittämisohjelmista erityisesti välityömarkkinoiden kehittämiseen
liittyvä ohjelmakokonaisuus kohdistuu heikossa työmarkkina-asemassa oleviin ja
siihen sisältyvissä projekteissa romanit voivat olla yksi osallistujaryhmistä. Ohjelman
seurantatietojen perusteella ei voida saada tietoa, kuinka moni romani tosiasiallisesti
on osallistunut projekteihin.

Erityisesti työllistymistä ja työmarkkinoilla pysymistä sekä syrjäytymisen ehkäisyä
koskevassa toimintalinjauksessa on käynnistetty joitakin myös romaneille suunnattuja
ESR-hankkeita Länsi- ja Itä-Suomessa. Euroopan aluekehitys rahaston
ohjelmaosuudesta toteutetaan vuosina 2009–2012 pääkaupunkiseudulla Kaaleet
kouluun -hanketta, jonka tavoitteena on vahvistaa romanit huomioivien
koulutusmallien ja koulutuksen yhteistyörakenteiden kehittymistä.

Yhteisön syrjinnän vastaisesta ohjelmasta vuosina 2002–2007 (SEIS-hankkeet) ja
vuodesta 2007 lähtien Progress-ohjelman ”Syrjimättömyys” -toiminta-alueelta (YES-
hankkeet) on rahoitettu kansallinen syrjinnän vastainen kampanja. Kampanjaa
toteutetaan eri ministeriöiden, neuvottelukuntien, yhdenvertaisuuselinten,
Saamelaiskäräjien ja eri syrjinnän vaarassa olevia ryhmiä edustavien kattojärjestöjen
yhteistyönä. Romaniasiain neuvottelukunta on edustanut romaniväestöä kampanjan
johtoryhmässä alusta alkaen. Nykyisin kampanjan vuotuinen rahoitus on yhteensä
hieman alle 500 000 €, josta noin 300 000 € tulee PROGRESS-ohjelmasta, 100 000 €
koordinoivalta ministeriöltä (nykyisin SM) ja loput muilta ministeriöiltä.

PROGRESS/YES -hankkeiden toimenpiteet ovat sisältäneet mm. tietoisuuden
herättämiseen ja tiedottamiseen liittyviä osioita, tutkimusta, koulutusta, tapahtumia ja
välineiden tuottamista yhdenvertaisuuden ja monimuotoisuuden edistämiseksi.

 21(21)

Useimmat toimenpiteet ovat olleet moniperusteisia, ts. kattaneet useita syrjinnän
vaarassa olevia ryhmiä, joista romanit on yksi. Romanijärjestöt ovat osallistuneet
hanketoiminnoista mm. vähemmistöjä edustavien järjestöjen koulutusohjelmaan,
Turun kaupungissa toteutettuun laajaan järjestöjen tiedotus- ja koulutusohjelmaan ja
erilaisiin tapahtumiin sekä koulutustilaisuuksiin. Vuoden 2010–2011 kampanjassa
tullaan toteuttamaan romani- ja vammaisjärjestöille suunnattu
voimavaraistamisohjelma, joka osaltaan tukee niiden osallistumista Romanipoliittisen
ohjelman ja Vammaispoliittisen ohjelman toimeenpanoon. Lisäksi toteutetaan
mediakampanja romaneihin kohdistuvien kielteisten ennakkoluulojen ja
stereotypioiden purkamiseksi. YES-hankkeet ovat myös tehneet tutkimusta mm.
erityisluokkasiirtojen yhdenvertaisuudesta; romanit ovat olleet yksi tutkimukseen
osallistuneista ryhmistä. Parhaillaan on meneillään tutkimus lasten ja teini- ikäisten
syrjintäkokemuksista; romanilapset ja -nuoret ovat yksi haastateltavista ryhmistä.

Romanit on otettu huomioon myös muissa EU -rahoitteisissa hankkeissa yhtenä
haavoittuvaisessa asemassa olevana ryhmänä. Esimerkiksi Euroopan paluurahastosta
(RF) osarahoitettu Eri EU -hankkeissa on valmistettu laajasti materiaalia
yhdenvertaisuuden edistämiseksi eri elämänaloilla.

Kansallinen käsittely:

Jaosto 25 (sosiaaliasiat) 23.8.2010

Eduskuntakäsittely:

E-kirjelmä Eduskunnalle

Käsittely Euroopan parlamentissa:
-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:
-

Taloudelliset vaikutukset:
-

Muut mahdolliset asiaan vaikuttavat tekijät:

