
MIETINTÖ JÄSENEHDOTUKSESTA

Dnro 16-00258-11

A 1687/välfärd

Käsittelijä Hyvinvointi Pohjolassa -valiokunta

Hyvinvointi Pohjolassa -valiokunta mietintö, joka koskee

jäsenehdotusta

kotouttamisalan yhteispohjoismaisiksi aloitteiksi

Ehdotus

Hyvinvointi Pohjolassa -valiokunta ehdottaa, että Pohjoismaiden neuvosto suosittaa

Pohjoismaiden hallituksille,

että tutkitaan, millaisia tuloksia saataisiin kansalaisyhteiskunnan osallistamises-

ta yhteispohjoismaiseen kotouttamisyhteistyöhön.

että käynnistetään aloite, jossa etsitään ratkaisuja siihen, miten kansalaisyhteis-

kunta voitaisiin kaikkein tehokkaimmin osallistaa eri maiden kotouttamistyö-

hön.

Hyvinvointi Pohjolassa -valiokunta ehdottaa, että Pohjoismaiden neuvosto suosittaa

Pohjoismaiden ministerineuvostolle,

että se osoittaa varoja sellaisten toimien tukemiseen ja mahdollistamiseen, joilla

voidaan varmistaa yhteistyön lisääntyminen pohjoismaisten kansalaisjärjestöjen

välillä kotouttamishaasteiden ratkaisemiseksi. Varat tähän saataisiin tekemällä

uudelleenkohdennuksia nykyisen budjettikehyksen puitteissa.

että laaditaan raportti, jossa maahanmuuttajien kotouttamista tarkastellaan laa-

jasti eri näkökulmista, muun muassa koulutukseen, työmarkkinoihin, kielen ope-

tukseen, asumiseen, syrjintään ja vapaa-aikaan liittyen. Raportissa nostetaan

esiin sekä myönteisiä että kielteisiä esimerkkejä kotouttamisesta Pohjoismaissa.

että järjestetään pohjoismaisille päättäjille suunnattu seminaari, jossa keskustel-

laan maiden kotouttamiskokemuksista ja toimintamalleista.

Taustaa

Sekä sosiaalidemokraattinen että konservatiivinen ryhmä ovat tehneet ehdotuksen

pohjoismaisista kotouttamisalan aloitteista. Toisessa ehdotuksessa (A 1684/välfärd)

tuodaan esiin, miten tärkeää on laatia raportti Pohjoismaiden kotouttamiskokemuk-

sista. Toisessa ehdotuksessa taas on ennen kaikkea kyse kansalaisyhteiskunnan osal-

listamisesta kotouttamistyöhön.

Hyvinvointi Pohjolassa -valiokunta päätti käsitellä molemmat ehdotukset yhdessä,

sillä ne liittyvät temaattisesti toisiinsa.

mailto:webredaktionen%40norden.org?subject=Saavutettavan%20asiakirjan%20tilaus&body=L%c3%a4hett%c3%a4m%c3%a4ll%c3%a4%20t%c3%a4m%c3%a4n%20viestin%20voit%20tilata%20saavutettavan%20version%20seuraavasta%20asiakirjasta%3a%20%0D%0A%0D%0Asession_documents%5c348762013A%201687_velf%25C3%25A6rd_FI.pdf%5cA_1687_velf%25C3%25A6rd_FI.pdf%0D%0A%0D%0AYst%c3%a4v%c3%a4llisin%20terveisin%0D%0APohjoismaiden%20ministerineuvosto

2 / 5

Ehdotusta kotouttamista käsittelevästä raportista tulee tarkastella siltä pohjalta, et-

tä Pohjoismaiden ministerineuvosto on viime vuosina laatinut selvityksiä politiikan

eri aloilla. Ruotsin entinen sosiaaliministeri Bo Könberg sai vuonna 2014 tehtäväk-

seen laatia raportin ”Terveysalan pohjoismainen yhteistyö tulevaisuudessa”. Vuonna

2016 entinen EU-komissaari Poul Nielson laati työmarkkina-alaa koskevan ”Työelä-

mä Pohjolassa” -raportin, ja vuonna 2017 valmistuu Nokian entisen toimitusjohtajan

Jorma Ollilan strateginen selvitystyö Pohjoismaiden energiapolitiikasta. Seuraavana

on vuorossa oikeusalan selvitystyö, jota laatimaan Pohjoismaiden ministerineuvosto

on pyytänyt emeritusprofessori Inge Lorange Backerin. Raporteissa esitetään konk-

reettisia ehdotuksia aloitteista, joita voitaisiin käynnistää pohjoismaisen yhteistyön

puitteissa. Tässä suosituksessa ehdotetaan vastaavan raportin laatimista kotoutta-

misalalla.

Uusien kansalaisten kotouttaminen on yksi aikamme tärkeimmistä politiikan aloista

Pohjoismaissa. Syksyllä 2015 Pohjoismaihin saapui valtava määrä pakolaisia hake-

maan turvapaikkaa. Turvapaikanhakijoiden suuri määrä asetti viranomaiset, järjestöt

ja yhteiskunnat erityishaasteen eteen. Pohjoismailla on erilaisia kokemuksia – niin

hyviä kuin huonojakin – uusien kansalaisten kotouttamisesta. Siksi nyt suositetaan,

että seuraavan strategisen selvitystyön tulisi käsitellä kotouttamispolitiikkaa muun

muassa koulutuksen, työmarkkinoiden ja asumisen sekä vapaa-ajan näkökulmasta,

jossa myös kansalaisyhteiskunnalla on oma tehtävänsä.

Konservatiivisen ryhmän ehdotus koskee nimenomaan kansalaisyhteiskuntaa. Noin

50 prosenttia pohjoismaalaisista on vapaa-ajallaan aktiivisesti mukana kansalaisyh-

teiskunnassa. Tämä on osa vuosien ajan olemassa ollutta ja kehittynyttä demokraat-

tista kulttuuria. Puolet väestöstä kuuluu siis yhdistyksiin, urheiluseuroihin, kulttuuri-

järjestöihin, yleishyödyllisiin asuntoyhtiöihin ja vastaaviin, millä on suuri merkitys yh-

teenkuuluvuuden tunteelle ja identiteetille.

Asian käsittelyn yhteydessä valiokunnan kokoukseen 3. huhtikuuta 2017 oli kutsuttu

Lars Trägårdh, Ersta Sköndal Bracke -yliopiston historian ja kansalaisyhteiskunnan

professori, kertomaan oman näkemyksensä asiasta.

Trägårdhin mukaan kansalaisyhteiskunnalle asetetaan usein liian korkeita odotuksia

kotouttamistyössä. Niiden, jotka ovat vapaa-ajallaan aktiivisia ja mukana yhdistys-

toiminnassa ja kansalaisyhteiskunnassa, tausta ja arvopohja ovat usein samanlaisia.

Yhteistä voi olla vaikkapa jalkapallon pelaaminen. He eivät tiedä välttämättä mitään

pakolaisista ja kotouttamisesta eikä heillä myöskään ole osaamista ottaa vastuuta

senkaltaisesta tehtävästä. Tarvitaan myös poliittista tahtoa maahanmuuttajien ko-

touttamiseen.

Kun ehdotetaan, että kansalaisyhteiskunnan tulee ratkaista kotouttamiseen liittyviä

kysymyksiä, käännytään yleensä sellaisten henkilöiden puoleen, jotka jo ovat aktiivi-

sia toimijoita, ei niiden, jotka eivät ole toiminnassa mukana. Lars Trägårdhin mukaan

3 / 5

odotusten tulee siksi olla realistisia eikä kansalaisyhteiskunnan roolille kotouttami-

sessa tule asettaa liian korkeita odotuksia.

Lars Trägårdh korosti, että menestyksekkäin tie kotouttamiseen kulkee työmarkki-

noiden kautta. Koska monet kuitenkin löytävät töitä verkostojen kautta, on myös va-

paa-ajan toiminnalla ja kansalaisyhteiskunnalla tärkeä epäsuora tehtävä.

Raportissa ”Nyanländas integration i civilsamhället1 (Maahanmuuttajien kotout-

taminen kansalaisyhteiskuntaan) on koottuna ruotsalaisten kuntien kokemuksia.

Niistä käy ilmi, että aatteellisille järjestöille on tunnusomaista nimenomaan se, ettei-

vät ne tee työtä poliittisten tavoitteiden tai taloudellisen voiton saavuttamiseksi,

vaan luodakseen edellytyksiä omalle toiminnalleen.

Urheiluseuroilta ja muilta vastaavilta toimijoilta puuttuu siksi taloudellisia tai muita

kannustimia ratkoa kotouttamiseen liittyviä ongelmia. Useinkaan ei ole yhdistyselä-

män etujen mukaista keskittyä kotouttamis- tai syrjäytymiskysymyksiin.

Kansalaisyhteiskunnalla ei aina ole valmiuksia kotouttaa uusia kansalaisia, sillä ko-

touttamistoimiin ei välttämättä ole taloudellisia tai henkilöresursseja taikka fyysisiä

tiloja. Lisäksi tulevat kieliongelmat, jos yhteistä kieltä ei ole tai yhdistyksissä tapah-

tuvassa kommunikoinnissa on haasteita. Myös esimerkiksi pohjoismainen talviurhei-

luperinne on vierasta monille ulkomaalaisille. Joten vaikka kaikki ovat tervetulleita

mukaan, todellisuudessa muun muassa ennakkoluulot, kielivaikeudet, talous, varus-

teet ja saavutettavuus asettavat omat esteensä toimintaan osallistumiselle.

”Ruotsissa on noin 600 000 yhdistystä ja 9 miljoonaa asukasta. Koko Lähi-idässä ja

Pohjois-Afrikassa on yhteensä noin 230 000 yhdistystä 400 miljoonalle asukkaalle. Ih-

miselle, joka tulee kulttuurista, jossa yhdistystoiminta on harvinaisempaa eikä sitä pide-

tä niin tärkeänä, ruotsalainen yhdistysperinne saattaa tuntua vieraalta. Tutkimukset

osoittavat, että jos henkilö on ollut jonkin yhdistyksen jäsen kotimaassaan, hän hakeu-

tuu helpommin mukaan yhdistystoimintaan myös Ruotsissa. Ulkomaalaistaustaiset

henkilöt ovat aliedustettuja yhdistyselämässä, mutta Ruotsissa syntyneet henkilöt, joi-

den toinen tai molemmat vanhemmat ovat syntyneet ulkomailla, osallistuvat yhdistys-

toimintaan samassa määrin kuin ne Ruotsissa syntyneet, joilla ei ole ulkomaalaistaus-

taa.” Nyanländas integration i civilsamhället, s. 28.

Raportissa on monia ehdotuksia siitä, miten kansalaisyhteiskunta voi edistää ja pa-

rantaa kotoutumista. Yhdistysten kotouttamistyöhön kuuluvat esimerkiksi rekrytoin-

ti, uudet kohderyhmät, kykyjen kehittäminen ja paikalliset tai vastaanottokeskuksille

kohdistetut avointen ovien tilaisuudet, jotka tarjoavat mahdollisuuden tutustua ja

liittyä yhdistyselämään.

1 Trainee, Södra Norrlan, 2014-15. Kartoitus seuraavista kunnista: Härnösand, Sundsvall, Nordanstig, Hudiksvall, Bollnäs, Söde r-

hamn ja Gävle.

4 / 5

Monet kunnat tarjoavat järjestettyjä uinti- tai pyöräilykursseja, ystävätoimintaa ja

kielikursseja, jotka lisäävät kulttuurista ymmärtämystä ja edistävät kotoutumista.

Uusille kansalaisille osallistuminen ja yhteenkuuluvuus kansalaisyhteiskuntaan on

tärkeää. Näin he eivät ole kanssakäymisissä pelkästään viranomaisten tai järjestöjen

kanssa, joilla on vaikutusvaltaa ja vastuu heidän elinolojaan koskevista oikeudellisista

määräyksistä tai päätöksistä, vaan nimenomaan myös tavallisten kansalaisten eikä

pelkästään virallisen yhteiskunnan kanssa.

Kansalaisyhteiskunnan monimuotoisuudella on suuri merkitys myös elinolojen eriar-

voisuuden torjunnassa ja yhteiskunnan eriytymisen vähentämisessä. Urheiluseuroilla,

kirkolla ja aatteellisilla yhdistyksillä on uusia kansalaisia koskevaa toimintaa. Monet

yhdistykset, kuten uskonnolliset säätiöt, tarjoavat sosiaalista huolenpitoa ja apua ja

järjestävät lapsille ja nuorille tarkoitettua toimintaa.

Joissakin kunnissa pakolaiset voivat ilmoittautua urheiluseurojen jäseniksi ilmaiseksi

ja ilman jäsenmaksua. Ratkaisevan tärkeää kuitenkin on, että kohderyhmillä on tie-

toa kuntien tarjoamien tukien säännöistä ja kotouttamistyön järjestelmistä.

Valiokunnan näkemykset

Hyvinvointi Pohjolassa -valiokunnan mielestä ihannetapauksessa kotouttamisesta

huolehtisi kunnan sijaan kansalaisyhteiskunta. Näin asia ei kuitenkaan ole.

Tutkimukset osoittavat, ettei kotouttaminen voi perustua pelkästään lähimmäisen-

rakkauteen, vaan kunnilla ja valtiolla on siitä vastuunsa.

Valiokunnan mielestä on kuitenkin mahdollista, että paikallisviranomaiset ja kunnat

voivat luoda kannustimia niin, että kotouttamistyö voidaan kytkeä yhdistystoimin-

taan. Tavoitteena on kokea osallisuutta ja läsnäoloa yhteiskunnassa. Eri Pohjoismail-

la on omat kokemuksensa ja oppinsa, joita hyödyntämällä kansalaisyhteiskunnan

asemaa kotoutumisen edistäjänä voidaan vahvistaa. Siksi valiokunta suosittaa, että

Pohjoismaiden hallitukset ja Pohjoismaiden ministerineuvosto panostavat toimin-

taan ja varaavat riittävästi rahoitusta työn käynnistämiseksi ja helpottamiseksi.

Hyvinvointi Pohjolassa -valiokunta on myös sitä mieltä, että kotouttaminen on yksi

aikamme tärkeimmistä politiikan aloista Pohjoismaissa. Siksi olisi hyödyllistä laatia

kotouttamisalan strateginen selvitystyö, jossa alaa selvitettäisiin eri näkökulmista,

muun muassa koulutuksen, työmarkkinoiden, kielen oppimisen, asumisen, syrjinnän

ja vapaa-ajan näkökulmasta. Raportissa tulisi käsitellä sekä positiivisia että negatiivi-

sia kokemuksia, joita Pohjoismaissa on saatu.

Torshávn, Färsaaret 28. kesäkuuta 2017

5 / 5

Bente Stein Mathisen (H)

Brigitte Klintskov Jerkel (KF)

Christian Juhl (EL)

Jenis av Rana (Mfl.)

Karen J. Klint (S)

Krista Mikkonen (vihr.)

Kåre Simensen (A)

Lennart Axelsson (S)

Maria Stockhaus (M)

Mika Raatikainen (ps.)

Paula Bieler (SD)

Rikard Larsson (S)

Sivert Haugen Bjørnstad (FrP)

Ulf Leirstein (FrP)

