
Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2016-00348

TYO Suomi Juha-Pekka(TEM) 07.10.2016

Asia
EUROOPAN KOMISSION TIEDONANTO: Kolmansien maiden kansalaisten kotouttamista
koskeva toimintasuunnitelma

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 7.6.2016 tiedonannon EU:n toimintasuunnitelmasta kolmansien maiden
kansalaisten kotouttamiseksi, COM(2016) 377 final. Toimintasuunnitelmassa tuetaan
jäsenvaltioita kolmansien maiden kansalaisten kotouttamisessa ja heidän taloudellista ja
sosiaalista panostaan EU:ssa. Tiedonanto on esitelty 13.6 neuvoston kotouttamis-,
maahanmuutto- ja maastapoistamistyöryhmän kokouksessa. Työryhmän 13.7
järjestämässä kokouksessa toimintasuunnitelmaa käsiteltiin puheenjohtajamaan
Slovakian teettämän kyselyn pohjalta, johon 14 jäsenvaltiota oli vastannut. Seuraavaksi
konsultoidaan muita työryhmiä/komiteoita ja konsultaatioiden tulokset sekä jäsenmaiden
vastaukset tuodaan työryhmän tarkasteltaviksi. Lokakuun kokouksessa keskustellaan
mahdollisesta päätelmäluonnoksesta ja sen laatimisesta.

Suomen kanta

Maahanmuuttajien kotouttaminen Euroopan unionissa kuuluu jäsenmaiden kansalliseen
toimivaltaan.

Suomi pitää komission tiedonantoa tervetulleena avauksena kotouttamisen kannalta.
Kuten tiedonannossa todetaan, monet EU:n jäsenvaltiot kohtaavat nykyisessä tilanteessa
samantapaisia haasteita, ja sen vuoksi EU:n tason toimet voivat tuottaa lisäarvoa
rakenteellisen ja taloudellisen avun muodossa.

Komission identifioimat keskeiset haasteet vastaavat hyvin sitä keskustelua, jota
Suomessakin on käyty kotouttamisen haasteista. Maahanmuuttajat ovat edelleen muita
suuremmassa vaarassa ajautua esimerkiksi köyhyyteen tai syrjäytyä sosiaalisesti.
Komission tiedonanto vahvistaa myös sitä käsitystä, että vain jos kolmansien maiden
kansalaiset kotoutuvat hyvin ja nopeasti, he voivat panoksellaan parantaa
työmarkkinoiden toimintaa, auttaa vastaamaan väestörakenteen haasteisiin ja parantaa
julkisen talouden kestävyyttä. Keskeistä on henkilökohtainen vastuu ja omaehtoinen
panostus kielitaidon ja koulutuksen hankkimiseen. Kuten tiedonannossa todetaan, on
olemassa selkeä vaara siitä, että kotoutumattomuuden kustannukset ovat suuremmat kuin
kotouttamispolitiikkojen kustannukset.

Komission tiedonannossa esitetyt konkreettiset painopistealueet kuten koulutus,
työllisyys ja ammatillinen koulutus, peruspalvelujen saatavuus ja aktiivinen
osallistuminen vastaavat lähtökohtaisesti kansallisen kotouttamispolitiikan kantoja ja
kehittämistoimenpiteitä ja ovat siten yleisesti tuettavissa.

Komission jäsenvaltioille antamat kehotukset kotouttamispolitiikan toimeenpanemiseksi
on laajasti huomioitu kansallisessa kotouttamispolitiikassa ja – lainsäädännössä, kuten
hallituksen kotouttamista koskevassa toimintasuunnitelmassa (3.5.2016) ja Valtion
kotouttamisohjelmassa vuosille 2016—2019 (8.9.2016).

Suomi ei pidä kaikilta osin tarkoituksenmukaisena komission ehdotuksia jäsenmaille
saapumista ja lähtöä edeltäviksi kotouttamistoimiksi. Komissio ehdottaa jäsenmaita mm.
edistämään yksityisiä sponsorointiohjelmia pakolaisten uudelleensijoittamiseksi (mm.
Kanadan malli) ja nimeämällä kotouttamisesta vastaavia yhteyshenkilöitä keskeisiin
kolmansien maiden edustustoihinsa. Suomen kotouttamislainsäädännön mukaan
kotouttamistoimenpiteet aloitetaan lähtökohtaisesti vasta sen jälkeen kun
maahanmuuttaja on saanut oleskeluluvan ja hän on muuttanut Suomeen asumaan.
Haasteena pienemmillä jäsenmailla, kuten Suomella, on myös edustustoverkoston kapeus
sekä suppeat resurssit tukea esimerkiksi kielen opetusta lähtömaassa.

Hyvien käytänteiden ja tietojen vaihtoon sekä niiden lisäämiseen kotouttamisprosesseihin
EU:n tasolla on jatkossakin syytä rohkaista. Suomi kannattaa EU-tason koordinaation
vahvistamista muuttamalla nykyinen NCPI-verkosto eurooppalaiseksi
kotouttamisasioiden verkostoksi. Sen tehtävä tukisi vahvemmin myös vastavuoroista
oppimista muun muassa vertaisarviointien ja opintokäyntien avulla. Suomen on tarkoitus
jatkossakin osallistua aktiivisesti kotouttamispolitiikkojen kehittämiseen EU:ssa.

EU:lta saatava rahoitustuki kotouttamistoimenpiteisiin on ollut erittäin tärkeää Suomelle
ja riittävän tuen saamisen varmistaminen myös jatkossa on olennaista. Suomi kannattaa
komission ehdottamia toimia, joilla parannetaan kaikkien soveltuvien EU:n
rahoitusvälineiden koordinointia ja strategista mukauttamista EU:n tuen vaikutuksen
lisäämiseksi kolmansien maiden kansalaisten kotouttamiseen kokonaisuutena.

Kotoutumisen seurantaa ja arviointia kehitetään kansallisesti ja sitä on tehostettu viime
aikoina olennaisesti, joten kotouttamistoimien ja -tulosten seurannan nykyisten
välineiden ja indikaattorien edelleen kehittäminen samanaikaisesti myös EU-tasolla on
kannatettavaa. Toimintasuunnitelmassa jää kuitenkin jossain määrin epäselväksi miten
komissio ja muut yhteistyötahot aikovat tätä osa-aluetta jatkossa kehittää ja miten usein
toimintasuunnitelman toimeenpanoa seurataan ja siitä raportoidaan.

Pääasiallinen sisältö

EU on tukenut jäsenvaltioiden kotouttamistoimia jo useiden vuosien ajan. Oikeus- ja
sisäasioiden neuvosto vahvisti vuonna 2014 maahanmuuttajien kotouttamispolitiikkaa
Euroopan unionissa koskevat yhteiset perusperiaatteet, jotka hyväksyttiin vuonna 2004 ja
joissa vahvistetaan yhteinen lähestymistapa kolmansien maiden kansalaisten
kotouttamiseen koko EU:ssa. Euroopan komissio laati vuonna 2011 eurooppalaisen
toimintasuunnitelman kolmansien maiden kansalaisten kotouttamista varten, jossa
kehotettiin soveltamaan kotouttamiseen tehokkaampaa ja yhdenmukaista lähestymistapaa
eri toiminta-aloilla ja hallintotasoilla. Näiden vuosien aikana monet jäsenvaltiot ovat
laatineet omia kotouttamistoimiaan kansallisten olosuhteidensa mukaan, ja EU on ollut
tärkeässä roolissa tukemalla joitain näistä toimista.

2(11)

Vaikka kotouttamista koskeva toimivalta on ensisijaisesti jäsenvaltioilla, Euroopan
unionin toiminnasta tehdyn sopimuksen 79 artiklan 4 kohdan mukaan EU voi säätää
toimenpiteistä, joilla kannustetaan ja tuetaan jäsenvaltioiden toimintaa niiden alueella
laillisesti oleskelevien kolmansien maiden kansalaisten kotouttamiseksi, ja sillä on tärkeä
tehtävä jäsenvaltioiden tällä alalla toteuttamien toimien tukemisessa, edistämisessä ja
koordinoinnissa. Nykyisessä tilanteessa monilla EU:n jäsenvaltioilla on samanlaisia
haasteita, ja EU:n tason toimet voivat tuottaa lisäarvoa antamalla rakenteellista tukea.
Tässä toimintasuunnitelmassa esitetään yhteinen poliittinen kehys, jolla on tarkoitus
auttaa jäsenvaltioita niiden kehittäessä ja tehostaessa edelleen kansallisia toimiaan
kolmansien maiden kansalaisten kotouttamiseksi, ja kuvaillaan sitä poliittista,
toiminnallista ja taloudellista tukea, jota komissio aikoo antaa jäsenvaltioiden
ponnistusten tukemiseksi.

Eurooppalaisten yhteiskuntien tulevaisuuden hyvinvoinnin, vaurauden ja
yhteenkuuluvuuden kannalta on tärkeää varmistaa, että kolmansien maiden kansalaiset
voivat antaa taloudellisen ja sosiaalisen panoksen vastaanottaville yhteisöilleen.
Komission julkaisema selvitys vahvistaa, että jos kolmansien maiden kansalaiset
kotoutetaan hyvin ja nopeasti, he voivat panoksellaan parantaa työmarkkinoiden
toimintaa, auttaa vastaamaan väestörakenteen haasteisiin ja parantaa julkisen talouden
kestävyyttä. On olemassa selkeä vaara, että kotouttamattomuuden kustannukset ovat
suuremmat kuin kotouttamispolitiikkojen kustannukset.

Jäsenvaltioiden toimenpiteistä huolimatta kolmansista maista tulleet maahanmuuttajat ja
pakolaisaseman saaneet henkilöt, jotka asuvat laillisesti EU:ssa, ovat edelleen muita
suuremmassa vaarassa ajautua köyhyyteen tai syrjäytyä sosiaalisesti. Heillä on
vastaanottavan maan kansalaisiin verrattuna suurempi köyhyysriski ja syrjäytymisvaara
silloinkin, kun heillä on työpaikka.

Toimintasuunnitelman mukaan kolmansien maiden kansalaisten kotouttamista tukevia
toimia ei tarvitse eikä saa toteuttaa muita haavoittuvassa tai epäsuotuisassa asemassa
olevia ryhmiä tai vähemmistöjä hyödyttävien toimenpiteiden kustannuksella. Kolmansien
maiden kansalaisten kotouttamisen valtavirtaistaminen onkin ja sen pitää olla kiinteä osa
pyrkimyksiä modernisoida ja luoda osallistavaa sosiaali-, koulutus-, työmarkkina-,
terveydenhuolto- ja tasa-arvopolitiikkaa, jotta kaikille voidaan tarjota mielekkäitä
mahdollisuuksia osallistua yhteiskuntaan ja talouteen.

Toimintasuunnitelman mukaan uudella osaamisohjelmalla Euroopalle pyritään
vahvistamaan inhimillistä pääomaa ja sen työllistettävyyttä Euroopassa ja edistämään
näin EU:n yleistä kilpailukykyä. Samalla voidaan kohdennetuilla erityistoimilla vastata
tiettyjen kolmansista maista tulleiden maahanmuuttajaryhmien kotouttamistarpeisiin
riippumatta siitä, ovatko he vasta tulleita ja oikeutettuja jäämään EU:hun vai asuneet
EU:ssa jo joitakin vuosia.

Toimintasuunnitelmassa korostetaan myös perusarvojen tärkeyttä kotouttamisprosessissa
sekä kaksisuuntaisen kotouttamisen periaatteen merkitystä. Dynaaminen kaksisuuntainen
kotouttamisprosessi tarkoittaa sitä, että kolmansien maiden kansalaisten edellytetään
omaksuvan EU:n perusarvot ja oppivan vastaanottavan maan kielen, mutta heille myös
tarjotaan mielekkäitä mahdollisuuksia osallistua sen jäsenvaltion talouteen ja
yhteiskuntaan, johon he asettuvat asumaan.

Menestyksekäs kotouttaminen on prosessi, joka tapahtuu pitkän ajan kuluessa ja
varsinkin monilla eri toiminta-aloilla – esimerkiksi koulutuksen, työllisyyden,
yrittäjyyden ja kulttuurin aloilla – ja eri yhteyksissä. Tämä toimintasuunnitelma on jatkoa

3(11)

vuoden 2011 eurooppalaiselle kotouttamisohjelmalle, ja siinä esitetään poliittiset
painopisteet ja välineet niiden toteuttamiseksi.

Toimintasuunnitelmassa ehdotetaan avainaloilla toteutettavia toimia, joita ovat
esimerkiksi: saapumista ja lähtöä edeltävät kotouttamistoimet, erityisesti selvästi
kansainvälisen suojelun tarpeessa oleville, uudelleensijoitettaville ihmisille; koulutus,
työllisyys ja ammatillinen koulutus; peruspalvelujen saatavuus; ja aktiivinen
osallistuminen ja sosiaalinen osallisuus. Lisäksi ehdotetaan strategisempaa ja
koordinoidumpaa lähestymistapaa kun EU:n varoja käytetään kansallisten
kotouttamistoimien tukemiseen.

1. Lähtöä/saapumista edeltävät toimenpiteet

Komissio toteaa, että kolmansien maiden kansalaisten tukeminen mahdollisimman
aikaisin muuttoprosessissa on osoittautunut oleelliseksi onnistuneen kotouttamisen
piirteeksi. Lähtökohtana on mahdollisuuksien mukaan lähtöä ja saapumista edeltävät
toimenpiteet, jotka kohdennetaan sekä kolmansista maista saapuville että
vastaanottavalle yhteiskunnalle. Tällaisista toimenpiteistä voi olla hyötyä yksilöille,
olivat heidän syynsä muuttaa laillisesti EU:hun mitkä tahansa, mutta ne voivat olla
erityisen tärkeitä pakolaisten uudelleensijoittamisen valmistelemiseksi. Komissio
mainitsee toimintasuunnitelmassa esimerkiksi lähtöä edeltävän kielenopetuksen ja
työhön liittyvän koulutuksen. Pakolaisten uudelleensijoittamisessa on erittäin tärkeää
antaa pakolaisille tietoja uudelleensijoitusmaasta, auttaa heitä luomaan realistisia
odotuksia uudesta elämästään, tehdä heidät tietoisiksi oikeuksistaan ja
velvollisuuksistaan ja antaa heille kieli- ja muita taitoja, jotka voivat auttaa heitä
onnistumaan uudessa ympäristössään. Suomen osalta Maahanmuuttovirasto järjestää
Suomeen valituille kiintiöpakolaisille kattavaa kulttuuriorientaatiokoulutusta ennen
heidän Suomeen muuttoaan. Suomi on tehnyt pioneerityötä ERF- ja AMIF-rahoituksella,
ja kulttuuriorientaatio on kyetty saattamaan koskemaan lähes koko uudelleensijoitettavaa
vuosittaista kiintiötämme.

Komissio aikoo

 käynnistää hankkeita, joilla tuetaan lähtöä edeltäviä ja paikallisyhteisöille tarkoitettuja
saapumista edeltäviä toimenpiteitä myös uudelleensijoitusohjelmien yhteydessä
painottaen ensisijaisia kolmansia maita

 vahvistaa yhdessä jäsenvaltioiden kanssa lähtöä edeltäviä toimenpiteitä koskevaa
yhteistyötä valikoitujen kolmansien maiden kanssa muun muassa Vallettan
toimintasuunnitelman nojalla.

Kotouttamistoimiensa tehostamiseksi jäsenvaltioita kehotetaan

 edistämään yksityisiä tukiohjelmia pakolaisten uudelleensijoittamiseksi, jotta paikallisyhteisöt
saadaan aktiivisesti mukaan kolmansien maiden kansalaisten kotouttamisprosessiin

 harkitsemaan osallistumista useiden sidosryhmien välisiin pakolaisten
uudelleensijoitushankkeisiin, kuten EU:n hankkeeseen uudelleensijoittamisen ja pakolaisten
vastaanoton helpottamiseksi tiedon jakamisen avulla.

 tarjoamaan ennen lähtöä tiedotusta, jolla valmistellaan henkilöitä EU:hun tuloon, muun muassa
nimittämällä kotouttamisesta vastaavia yhteyshenkilöitä keskeisten kolmansien maiden
suurlähetystöihin.

4(11)

2. Koulutus

Koulutuksen osalta komissio toteaa, että koulutus on yksi tehokkaimmista
kotouttamisvälineistä, ja sen saatavuus olisi varmistettava ja sitä olisi edistettävä
mahdollisimman varhaisessa vaiheessa. Perustaitojen hankkiminen on perusta jatko-
oppimiselle ja portti työllisyyteen ja sosiaaliseen osallisuuteen. Kohdemaan kielen
oppiminen on ratkaisevan tärkeää, jotta kolmansien maiden kansalaisten
kotoutumisprosessi onnistuu. Toimintasuunnitelmassa korostetaan myös
varhaiskasvatuksen erittäin tärkeää merkitystä kotouttamisessa ja kaikkien lasten oikeutta
päästä koulutukseen kehittyäkseen.

Komissio aikoo:

 tarjota verkkopohjaista kielitaidon arviointia ja kielenopetusta äskettäin tulleille kolmansien
maiden kansalaisille, erityisesti pakolaisille, Erasmus+-ohjelman verkkopohjaisen kielellisen
tukitoiminnon avulla (100 000 verkkokielikurssilisenssiä pakolaisille kolmen vuoden ajan)

 tukea vertaisoppimistapahtumia keskeisistä toimenpiteistä, kuten vastaanotto-opetuksesta,
ammatti- ja kielitaidon arvioinnista, ilman huoltajaa olevien lasten tuesta, kulttuurierojen
tiedostamisesta, korkeakoulututkintojen tunnustamisesta ja integroitumisesta korkea-asteen
koulutukseen

 tukea kouluyhteisöä sen pyrkiessä edistämään osallistavaa opetusta ja vastaamaan
maahanmuuttajaopiskelijoiden erityistarpeisiin komission School Education Gateway -
verkkofoorumin avulla

 poistaa kolmansien maiden kansalaisuuden omaavien tyttöjen ja poikien osallistumista
varhaiskasvatukseen haittaavat esteet laatimalla eurooppalaisen varhaiskasvatuksen
laatukehyksen sekä antamalla varhaiskasvatustyöntekijöille apua, jotta nämä voivat vastata
perheiden erityisiin tilanteisiin

 tukea ammattitaidottomien ja vähän koulutettujen henkilöiden taitojen parantamista Euroopan
uuden osaamisohjelman yhteydessä.

Kotouttamistoimiensa tehostamiseksi jäsenvaltioita kehotetaan

 antamaan opettajille ja koulujen henkilöstölle tarvittavat taidot monimuotoisuuden
hallitsemiseksi ja edistämään maahanmuuttajataustaisten opettajien rekrytointia

 edistämään ja tukemaan maahanmuuttajien lasten osallistumista varhaiskasvatukseen

3. Integroituminen työmarkkinoille ja pääsy ammattikoulutukseen

Toimintasuunnitelmassa todetaan, että työllisyys on keskeinen osa kotouttamisprosessia.
Työpaikan löytäminen on erittäin tärkeää vastaanottavan maan talous- ja
yhteiskuntaelämään osallistumisen sekä kohtuullisen asumistason ja elinolojen samoin
kuin taloudellisen osallisuuden varmistamiseksi. Lisäksi taitojen validoinnin ja
ammattipätevyyksien tunnustamisen helpottaminen on erittäin tärkeää, jotta henkilöiden
taitoja voidaan hyödyntää täysimääräisesti.

Toimintasuunnitelmassa nostetaan esille myös haavoittuvassa asemassa olevien
työelämän ja koulutuksen ulkopuolella olevien nuorten, kolmansien maiden kansalaiset
mukaan luettuna, varhainen aktivointi ja puuttuminen heidän ongelmiinsa on tärkeää,
jotta varmistetaan heidän nopea pääsynsä koulutukseen, oppisopimuskoulutukseen,
harjoitteluun tai työmarkkinoille.

5(11)

http://www.schooleducationgateway.eu/fi/pub/index.htm

Komissio aikoo

 kehittää verkkopohjaisen hakemiston pakolaisten ja niiden turvapaikanhakijoiden, joilla on
hyvät mahdollisuudet suojeluaseman myöntämiseen, integrointia työmarkkinoille koskevista
lupaavista käytänteistä jäsenvaltioiden poliittisia päättäjiä varten

 Euroopan uuden osaamisohjelman mukaisesti a) laatia ”taitojen ja pätevyyksien työkalupakin”,
jolla tuetaan äskettäin tulleiden kolmansien maiden kansalaisten taitojen ja tutkintojen
varhaista tunnistamista; b) varmistaa, että Europass-portaalin avulla kerätään parempia tietoja
eri maiden tutkintojen tunnustamista koskevista käytänteistä ja päätöksistä; c) parantaa
kolmansissa maissa hankittujen tutkintojen läpinäkyvyyttä ja ymmärtämistä tarkistamalla
eurooppalaista tutkintojen viitekehystä

 antaa erityistä tukea kolmansien maiden kansalaisten, myös pakolaisten, akateemisten
tutkintojen nopealle tunnustamiselle muun muassa lisäämällä tutkintotodistusten akateemisen
tunnustamisen kansallisten tiedotuskeskusten (NARIC) ja vastaanottokeskusten
koulutushenkilöstön välistä yhteistyötä

 käynnistää (turvapaikka-, maahanmuutto- ja kotouttamisrahastosta ja työllisyyttä ja sosiaalista
innovointia koskevasta ohjelmasta rahoitettavia) hankkeita, joilla edistetään pakolaisten
integrointia työmarkkinoille, nopeutettua pääsyä työmarkkinoille ja ammattikoulutukseen sekä
naisten integrointia työmarkkinoille

 määritellä parhaita käytänteitä maahanmuuttajien yrittäjyyden edistämiseksi ja tukemiseksi ja
rahoitetaan pilottihankkeita niiden levittämiseksi.

Kotouttamistoimiensa tehostamiseksi jäsenvaltioita kehotetaan

 tukemaan äskettäin tulleiden kolmansien maiden kansalaisten nopeutettua pääsyä
työmarkkinoille esimerkiksi taitojen ja pätevyyksien varhaisen arvioinnin, yhdistetyn
kielenopetuksen ja työssäoppimisen, erityisen opastuksen ja mentoroinnin avulla

 poistamaan esteitä ja varmistamaan näin pakolaisten ja niiden turvapaikanhakijoiden, joilla on
hyvät mahdollisuudet suojeluaseman myöntämiseen, pääsy ammattikoulutukseen ja
työmarkkinoille

 arvioimaan, validoimaan ja tunnustamaan mahdollisimman nopeasti kolmansien maiden
kansalaisten mahdolliset taidot ja tutkinnot hyödyntäen täysimittaisesti EU:n tasolla
käytettävissä olevia välineitä

 kannustamaan yrittäjyyteen räätälöidyllä yrityskoulutuksella ja mentoroinnilla ja avaamalla
yleiset yrittäjyyden tukirakenteet kolmansien maiden kansalaisille.

4. Peruspalvelujen saatavuus

Peruspalveluiden osalta toimintasuunnitelmassa mainitaan kotoutumisen kannalta
tärkeäksi mm. asianmukaisten ja kohtuuhintaisten asuntojen saatavuus sekä
tietojenvaihdon lisääminen muun muassa maantieteellisen eristymisen ja ghettoutumisen
torjunnasta. Lisäksi todetaan, että terveysongelmat ja terveydenhuoltopalvelujen
saatavuuden puute voivat olla keskeinen ja jatkuva kotoutumisen este, joka vaikuttaa
lähes kaikkiin elämänaloihin ja kykyyn päästä työelämään tai koulutukseen, oppia
vastaanottavan maan kieltä ja asioida julkisten laitosten kanssa. Komissio aikoo rahoittaa
myös hankkeita, joilla tuetaan parhaita käytänteitä terveydenhuoltopalvelujen
tarjoamiseksi haavoittuvassa asemassa oleville henkilöille ja erityisesti pakolaisille esim.
alaikäisille yksin tulleille lapsille.

6(11)

Komissio aikoo

 edistää EU:n varojen käyttöä kolmansien maiden kansalaisille tarkoitettuihin vastaanotto-,
koulutus-, asunto-, terveydenhuolto- ja sosiaali-infrastruktuureihin

 tehostaa yhteistyötä Euroopan investointipankin kanssa rahoituksen myöntämiseksi äskettäin
tulleiden kolmansien maiden kansalaisten tilapäismajoitukseen ja terveydenhuoltopalveluihin
sekä sosiaaliseen asuntotuotantoon

 edistää jäsenvaltioiden ja kaupunkien välistä vertaisoppimisvaihtoa, joka toteutetaan
opintokäynteinä, vertaisarviointeina ja parhaiden käytänteiden vaihtamisena siitä, miten
asumiseen liittyvät haasteet, muun muassa maantieteellinen eristyminen ja ghettoutuminen,
voidaan ratkaista

 tukea terveysohjelmasta parhaita käytänteitä hoidon tarjoamiseksi haavoittuvassa asemassa
oleville kolmansien maiden kansalaisille ja pakolaisille, muun muassa naisille, lapsille ja
ikääntyneille

 laatia pilottikoulutusmoduuleja terveydenhuollon ammattilaisille kolmansien maiden
kansalaisten ja pakolaisten terveydestä, jotta voidaan parantaa ja vahvistaa heidät
ensimmäiseksi kohtaavien terveydenhuollon ammattilaisten taitoja ja valmiuksia sekä edistää
kokonaisvaltaista lähestymistapaa kolmansien maiden kansalaisten ja pakolaisten
terveydenhuoltoon.

Kotouttamistoimiensa tehostamiseksi jäsenvaltioita kehotetaan

 varmistamaan yhdennetty lähestymistapa, jossa asuntopolitiikka koordinoidaan tasapuolisen
työmarkkinoille pääsyn ja terveys- ja sosiaalipalvelujen saatavuuden kanssa, sekä eri alojen
välinen yhteistyö muun muassa tehostamalla paikallis-, alue- ja valtiotasojen välistä viestintää

 luomaan esimerkiksi pakolaisten mielenterveyttä – varsinkin traumaperäistä stressihäiriötä –
käsitteleviä terveysalan asiantuntijoiden osaamisverkostoja läheisessä yhteistyössä
terveysviranomaisten, kansalaisjärjestöjen ja terveysalan ammattilaisten järjestöjen kanssa
ongelmien ehkäisemiseksi ja havaitsemiseksi varhaisessa vaiheessa sekä tuen ja hoidon
antamiseksi.

5. Aktiivinen osallistuminen ja sosiaalinen osallisuus

Kotoutuminen merkitsee myös aktiivista osallistumista paikalliseen, alueelliseen ja
kansalliseen yhteisöön sekä todellisten ihmisten välisten yhteyksien luomista ja
vahvistamista sosiaalisilla sekä kulttuuri- ja urheilutapahtumilla ja jopa poliittisella
toiminnalla.

Laadittaessa kotouttamistoimia EU:n, jäsenvaltioiden tai paikallisyhteisöjen tasolla olisi
kiinnitettävä erityistä huomiota sukupuolinäkökohtiin, lasten – myös ilman huoltajaa
olevien ja huoltajastaan eroon joutuneiden lasten – ja mahdollisesti haavoittuvassa
asemassa olevien henkilöiden tilanteeseen, mukaan lukien sukupuoleen perustuvan
väkivallan uhrit ja uskonnollisiin tai etnisiin vähemmistöihin kuuluvat henkilöt, jotka
voivat kohdata syrjintää ja suhteettomia kotoutumisen esteitä.

Edistämällä heti alusta lähtien vuorovaikutusta vastaanottavan yhteiskunnan kanssa
vapaaehtoistoiminnalla sekä urheilu- ja kulttuuritoimilla helpotetaan vuoropuhelua ja
keskinäistä ymmärrystä.

7(11)

Komissio aikoo

 käynnistää hankkeita, joilla edistetään kulttuurien välistä vuoropuhelua, kulttuurista
monimuotoisuutta ja yhteisiä eurooppalaisia arvoja kulttuurin, elokuvien ja taiteen avulla
(Luova Eurooppa)

 käynnistää hankkeita, joilla edistetään sosiaalista osallisuutta nuorison ja urheilun avulla
(Erasmus+)

 ehdottaa, että eurooppalaisessa vapaaehtoispalvelussa painotetaan enemmän toimia, joilla
pyritään kotouttamaan pakolaisia ja turvapaikanhakijoita heidän uusiin yhteisöihinsä

 laatia käytännön toimijoille käsikirjoja ja välineistöjä, jotka koskevat tietoisuutta kulttuurista ja
sen ilmaisumuodoista, kulttuurien välistä vuoropuhelua, kolmansien maiden kansalaisten
aktiivista osallistumista poliittiseen ja yhteiskunta- ja kulttuurielämään ja urheiluun
vastaanottavissa yhteiskunnissa sekä nuorisotyön panosta

 käynnistää eri EU:n rahastoista hankkeita, joilla edistetään osallistumista poliittiseen ja
yhteiskunta- ja kulttuurielämään ja urheiluun, sosiaalista osallisuutta koulutuksen ja
nuorisotoiminnan avulla sekä syrjinnän, sukupuoleen perustuvan väkivallan, rasismin ja
muukalaisvihan ehkäisyä ja torjuntaa viharikokset ja -puhe mukaan lukien, ja parannetaan
yhteisöjen, uskonnolliset yhteisöt mukaan luettuna, välistä ymmärrystä

 jatkaa työskentelyä Euroopan parlamentin ja neuvoston kanssa syrjinnän vastaisen direktiivin
hyväksymiseksi.

Kotouttamistoimiensa tehostamiseksi jäsenvaltioita kehotetaan

 edistämään vuorovaikutusta vastaanottavan yhteiskunnan kanssa vapaaehtoistoiminnalla sekä
urheilu- ja kulttuuritoimilla

 lisäämään kolmansien maiden kansalaisten osallistumista paikallisiin demokraattisiin
rakenteisiin

 investoimaan hankkeisiin ja toimenpiteisiin, joilla pyritään torjumaan ennakkoluuloja ja
stereotypioita (esimerkiksi valistuskampanjat, koulutusohjelmat)

 panemaan kaikilta osin täytäntöön rasismin ja muukalaisvihan torjuntaa sekä uhrien oikeuksia
koskevan lainsäädännön ja valvomaan tiukasti tasavertaista kohtelua koskevan ja syrjinnän
vastaisen lainsäädännön noudattamista

 järjestämään kansalaistieto-ohjelmia kaikille kolmansien maiden kansalaisille keinona edistää
kotoutumista vastaanottavaan yhteiskuntaan ja lisätä EU:n arvojen ymmärrystä ja
kunnioittamista.

6. Välineet kotouttamisen tukemiseksi

Toimintasuunnitelman mukaan EU:lla olisi oltava vahvempi rooli eri toimijoiden ja
sidosryhmien välisessä koordinoinnissa ja yhteydenpidossa maahanmuuttajien
kotouttamisen alalla. Tästä syystä Euroopan komissio aikoo päivittää
kotouttamisasioiden kansallisten yhteyspisteiden verkoston eurooppalaiseksi
kotouttamisasioiden verkostoksi, jolla on vahvempi koordinoiva tehtävä ja
vastavuoroista oppimista koskeva toimeksianto. Komissio aikoo tukea jäsenvaltioiden
vuorovaikutusta tässä verkostossa kohdennetuilla koulutustoimilla, kuten
opintokäynneillä, vertaisarvioinneilla, keskinäisellä avulla ja tiettyjä kotouttamisen
näkökohtia käsittelevillä vertaisoppimistyöpajoilla. Verkosto edistää yhteistyötä
kansallisten sekä paikallis- ja alueviranomaisten, kansalaisyhteiskunnan organisaatioiden
ja jäsenvaltioiden muiden EU:n tason verkostojen kanssa tähän liittyvillä toiminta-aloilla
(esimerkiksi työllisyys, koulutus, tasa-arvo).

8(11)

Lisäksi EU:n poliittisessa yhteistyössä koulutuksen, nuorison, kulttuurin ja urheilun sekä
työllisyyden ja sosiaalisen osallisuuden aloilla käsitellään maahanmuuttajien
kotouttamiseen liittyviä haasteita. Kasvua ja työllisyyttä koskevan Eurooppa 2020 -
strategian yhteydessä asetetaan koulutusta, työllisyyttä ja sosiaalista osallisuutta koskevia
tavoitteita, joilla pyritään seuraamaan ja edistämään rakenneuudistuksia. Kolmansien
maiden kansalaisten kotouttamisen tuloksia jäsenvaltioissa on myös analysoitu ja
seurattu eurooppalaisen ohjausjakson maaraporteissa ja maakohtaisissa suosituksissa
keskittyen työmarkkinoille integroitumiseen ja koulutukseen parempien tulosten ja
sosiaalisen osallisuuden edistämiseksi.

Lisäksi komissio on perustanut kaupunkeja koskevassa EU:n toimintaohjelmassa
kolmansien maiden kansalaisten kotouttamiseen keskittyvän kumppanuuden, jossa
komissio, jäsenvaltiot, kaupungit ja kansalaisyhteiskunnan edustajat laativat yhdessä
konkreettisia toimia kotouttamisen edistämiseksi.

Rahoituksen osalta komissio tekee aktiivista yhteistyötä kaikkien merkityksellisten
sidosryhmien kanssa varmistaakseen, että kaikkia rahoitusvälineitä hyödynnetään
täysimääräisesti ja yhdennetysti strategisesti koordinoidulla tavalla. Se edistää eri
toimijoiden ja rahastojen välistä kokemustenvaihtoa ja asiaan osallistuvien toimijoiden
valmiuksien kehittämistä johdonmukaisen lähestymistavan varmistamiseksi. AMIF- ja
ISF-rahastokomiteassa käydään jo nyt tehostettua vuoropuhelua ja vaihdetaan
kokemuksia. Toinen esimerkki on äskettäin perustettu Euroopan sosiaalirahaston
kotouttamista käsittelevä valtioiden välinen yhteistyöverkosto, jossa ESR:n
hallintoviranomaiset, työmarkkinaosapuolet ja muut merkitykselliset toimijat vaihtavat
kokemuksia siitä, miten ESR:n rahoitusta (myös yhteisvaikutuksessa AMIF-rahaston
kanssa) voidaan parhaiten käyttää kolmansien maiden kansalaisten kotouttamiseen.

Lisäksi komissio aikoo edelleen kannustaa jäsenvaltioita, alue- ja paikallisyhteisöjä sekä
työmarkkinaosapuolia ja kansalaisjärjestöjä hyödyntämään kumppanuusjärjestelyjä
mahdollisimman tyhjentävästi EU:n rahastojen täytäntöönpanossa.

Komissio pyrkii myös vuoden 2017 talousarvioesityksen yhteydessä lisäämään
turvapaikka-, maahanmuutto- ja kotouttamisrahastosta myönnettävää EU:n rahoitustukea
jäsenvaltioille kolmansien maiden kansalaisten kotouttamiseksi.

SEURAAVAT VAIHEET

Komission mukaan tällä kotouttamista koskevalla EU:n toimintasuunnitelmalla se
määrittää EU:n tasolla toteutettavien toimien poliittiset prioriteetit ja välineet
jäsenvaltioiden tasolla toteuttavien kotouttamistoimien tukemiseksi pyrkimyksenä
kotouttamistoimien kehittäminen edelleen koko EU:ssa.

Komissio aikoo jatkaa kotouttamistoimien ja -tulosten seurantaa nykyisten välineiden ja
indikaattorien avulla ja kehittäen niitä edelleen muun muassa tehostamalla yhteistyötä
merkityksellisten toimijoiden kanssa. Tältä pohjalta komissio aikoo edelleen analysoida
kolmansien maiden kansalaisten kotouttamisen tuloksia ja antaa tarvittaessa
jäsenvaltioille ohjeita eurooppalaisen ohjausjakson puitteissa.

Komissio kehottaa jäsenvaltioita ajantasaistamaan ja tehostamaan laillisesti maassa
oleskelevien kolmansien maiden kansalaisten kotouttamistoimia tämän
toimintasuunnitelman perusteella uusia ja tulevia haasteita silmällä pitäen ja sen
varmistamiseksi, että kaikilla toimilla tuetaan tavoitetta rakentaa yhteenkuuluvuutta
edistäviä yhteiskuntia.

9(11)

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Ehdotusta ja E-kirjelmää on käsitelty syyskuun aikana kirjallisesti EU 6 maahanmuutto-,
turvapaikka- ja kotouttamisasioiden jaostossa, EU29 työllisyysjaostossa sekä EU 30
koulutusjaostossa sekä suullisesti EU 6 - jaostossa.

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ehdotuksella ei ole välittömiä vaikutuksia kansalliseen lainsäädäntöön, koska
maahanmuuttajien kotouttaminen Euroopan unionissa kuuluu jäsenmaiden kansalliseen
toimivaltaan.

Ahvenanmaan maakunnassa tapahtuva kotouttaminen kuuluu maakunnan toimivaltaan.

Taloudelliset vaikutukset

Ei välittömiä vaikutuksia kansalliseen talousarvioon, koska tiedonanto sisältää
jäsenvaltioille vain suosituksia/kehotuksia kotouttamistoimien tehostamiseksi.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

Komission tiedonanto 7.6.2016: COM(2016) 377 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Juha-Pekka Suomi, TEM/TYO/KOTO, juha-pekka.suomi@tem.fi, p. 029 5047122

EUTORI-tunnus

Liitteet

Viite

10(11)

Asiasanat jaosto maahanmuutto-, turvapaikka- ja kotouttamisasiat (EU6), kotouttaminen
Hoitaa OM, SM, TEM

Tiedoksi ALR, EUE, OKM, STM, UM, VM, VNK

11(11)

