

Liite 5. Ulkosuomalaisparlamentin 8. täysistunnon 22.-23.5.2015 hyväksymät
päätöslauselmat

Tämä lista hyväksyttyjen päätöslauselmien (41 kappaletta) lyhyistä päätösosuuksista on julkaistu
vuoden 2015 istunnon pöytäkirjan liitteenä numero 5. Täydet päätöslauselmatekstit taustoineen
tulevat löytymään USP:n kotisivuilta (www.usp.fi > Istunto 2015, tai: www.usp.fi > Toiminta >
Päätöslauselmat).

POLIITTISTEN JA VIRALLISTEN ASIOIDEN
VALIOKUNTA

1. Hallituksen ulkosuomalaispoliittisen ohjelman 2012-2016 päivitys 2017 alusta

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että Hallituksen ulkosuomalaispoliittinen ohjelma vuosiksi 2012-2016
päivitetään, jotta hallitus voisi hyväksyä sen alkamaan vuoden 2017 alusta. Sisäministeriön toivotaan
koordinoivan yhteistyössä Ulkosuomalaisparlamentin kanssa Hallituksen ulkosuomalaispoliittisen ohjelman
ajanmukaistamista ja terävöittämistä seuraavaksi toteutuskaudeksi, kuten nykyistä ulkosuomalaispoliittista
ohjelmaa tehtäessä.

2. Kirjeäänestys ulkosuomalaisille ja äänestys verkossa

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että koska kirjeäänestyksen toteuttaminen edistää ulkosuomalaisten
äänestysolosuhteita, tulee kirjeäänestys toteuttaa pikaisesti. Tämä edellyttää vaalilain (714/1998) muutosta
ja varojen myöntämistä tähän tarkoitukseen hallituksen kehyspäätöksen kautta. Puhemiehistölle annetaan
tehtäväksi kiirehtiä asian täytäntöönpanoa, jotta kirjeäänestys saadaan mahdolliseksi ulkosuomalaisille jo
seuraaviin kansallisiin vaaleihin. Lisäksi internet-äänestys toisena tulevaisuuden äänestystapana tulisi ottaa
vakavasti ja tutkia tarkoin.

3. Utlandsfinländarvalkrets i de finländska riksdagsvalen / Oma vaalipiiri ulkosuomalaisille Suomen
eduskuntavaaleissa

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että selvitetään mahdollisuuksia perustaa ulkosuomalaisvaalipiirejä
eduskuntavaaleissa.

4. Impediments to individual mobility between Finland and expatriate living / Henkilöiden
liikkuvuuden esteet Suomen ja ulkomailla asumisen välillä

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että puhemiehistö selvittäisi, millaisia ovat ulkosuomalaisten elämisen
esteet ja rajoitukset Suomessa.

II KANSALAISUUSVALIOKUNTA

5. Toisen maan kansalaisuuden ilmoittamista Suomen väestörekisteriin yksinkertaistettava

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että Suomen konsulaattien tulee saada oikeus tarkistaa Suomen
Väestörekisterin puolesta alkuperäiset, toisen maan kansalaisuustodistukset ja informoida tästä
Väestörekisteriä.

6. Kaksoiskansalaisen syntymäkunnan vaihtuminen Suomen passissa

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti päätti olla käsittelemättä aloitetta, mutta toteaa, että ulkosuomalaisparlamentin
sihteeristön tulee tiedottaa ulkomailla asuvia suomalaisia henkilötietojen tarkastamismahdollisuudesta ja sen
tärkeydestä. Epäselvissä väestörekisteriasioissa kehotetaan kääntymään Länsi-Suomen maistraatin
Pietarsaaren yksikön puoleen.

7. Passisalkku, passinantopiste Frankfurtiin
8. Liikkuva passinantopiste (passisalkku) Eurooppaan

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää ulkoasiainministeriölle, että se ryhtyy tutkimaan mahdollisuutta sijoittaa
passisalkku Keski-Eurooppaan ja toinen lisäsalkku Etelä-Eurooppaan passinhakumatkojen
kohtuullistamiseksi.

9. Suomen ulkomaanedustustosta haettavasta passista perittävää käsittelymaksua alennettava

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää ulkoministeriölle ulkomaanedustustoista haettavan passin hinnan
alentamista samalle tasolle kuin se on Suomessa.

10. Euroopan Unionin kansalaisten passihakemuksen jättäminen toisen Euroopan Unionin maan
viranomaisille

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti päätti olla käsittelemättä aloitetta, koska asia ei ole vielä tässä vaiheessa
ajankohtainen.

11. Passin uusiminen verkossa mahdollistettava myös ulkomailla asuvalle Suomen kansalaiselle

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että ulkoasianministeriö ja sisäministeriö jatkavat aktiivisesti sähköisten
palvelujen kehitystyötä, jotta sähköinen passin vireillepano ja passin kevennetty hakemusmenettely on
mahdollista ottaa käyttöön ulkomaanedustustoissa.

12. Suomen passin voimassaoloa pidennettävä 10 vuoteen

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että sisäministeriön poliisiosasto jatkaa aktiivisesti selvitystyötä, jotta
Suomen passi voidaan myöntää kymmeneksi vuodeksi viiden vuoden sijaan.

13. Suomen passin uusimista kehitettävä

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että passin uusimisen yhteydessä Suomi ottaa käyttöön saman käytännön
kuin Iso-Britannia, jossa vanhan passin käyttämättömät kuukaudet lisätään uuden passin voimassaoloaikaan
aina kuuteen kuukauteen saakka.

III SENIORIVALIOKUNTA

14. Pensioner / Eläkkeet

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti ei ota kantaa itse aloitteeseen, koska ulkosuomalaisten eläkkeenhakijoiden
eläkkeitten hakuprosessiin ja eläkepäätöksiin vaikuttavat yksilötasolla hyvin monet eri tekijät, kuten
esimerkiksi asumis- ja työskentelyajat eri maissa, joita tietoja Suomen viranomaisten lisäksi pyytävät
tarvittaessa EU- ja sosiaaliturvasopimusmaiden eläkeviranomaiset. Ulkosuomalaisparlamentti toteaa, että
Suomen työeläkkeet ovat jo nyt haettavissa suoraan työeläkevakuuttajilta Eläketurvakeskuksen ja Kevan
eläkekarttumarekisterien tietoihin perustuen.

15. Kelan eläkepäätökset EU-kielisinä

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti toteaa, että Suomen viranomaiset antavat eläkepäätökset EU:n virallisella kielellä
joko suomeksi tai ruotsiksi ja Euroopan Unionin sisällä EU:n virallisella kielellä annettu eläkepäätös on EU:n
sosiaaliturva-asetuksen mukaisesti pätevä toisessa EU-maassa. Ulkosuomalaisparlamentti kuitenkin esittää,
että päätökseen lisätään todistus/käännös päätöksen sisällöstä eläkkeenhakijan asuinmaan virallisella
kielellä.

16. YK:lle Vanhusten oikeuksien julistus

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti kehottaa puhemiehistöä ja sihteeristöä tutkimaan mahdollisuuksia esittää
Yhdistyneille Kansakunnille vanhusten oikeuksien julistamista, koska vanhojen ihmisten prosentuaalinen
määrä väestöstä on jyrkässä nousussa sekä maailmanlaajuisesti että etenkin Euroopassa. Yhdistyneiden
Kansakuntien vanhusten oikeuksien julistus toisi huomioita ikääntyneen väestön tarpeisiin ja oikeuksiin ja
siihen miten ihmisoikeudet toteutuvat vanhuksien kohdalla.

17. Suomen ja Australian viranomaisten yhteistyö suomalaisten eläkehakemuksissa

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti vetoaa sosiaali- ja terveysministeriöön Suomen ja Australian välisen
sosiaaliturvasopimuksen toimivaltaisena viranomaisena sekä Eläketurvakeskukseen ja
Kansaneläkelaitokseen eläkeasioiden yhteyseliminä, niin että Suomen ja Australian eläkkeitä hakevien
ulkosuomalaisten eläkehakemuskäsittelyyn pyritään luomaan joustava ja käsittelyä selkeyttävä ja nopeuttava
käytäntö yhteistyössä Australian yhteyselimen Centrelinkin kanssa. Ulkosuomalaisparlamentti pitää tärkeänä
eläkehakemusprosessin tiedottamisesta eläkkeenhakijoille.

IV SOSIAALIVALIOKUNTA

18. Kelan äitiysavustuspakkaus ulkosuomalaisille

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentin sihteeristö on tutkinut asian, että äitiysavustuspakkaus on etu Suomen
sosiaaliturvan piiriin kuuluville äideille. Äitiysavustuspakkaus on nykyisin ostettavissa yksityisen yrityksen
kautta.

19. Sairaanhoito-oikeuksista tiedottamien

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti kehottaa Suomen terveydenhuollon asianosaisia tiedottamaan tehokkaammin
julkiselle terveydenhuollolle sairaanhoito-oikeuksiin 1.1.2014 tulleista lakimuutoksista.

20. Sosiaalityöntekijä Espanjan Aurinkorannikolle pysyvästi

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että sosiaali- ja terveysministeriö sekä ulkoasiainministeriö harkitsevat
uudelleen pysyvän sosiaalityöntekijän viran perustamista Espanjan Aurinkorannikolle.

21. Eurooppalaisen sairaanhoitokortin kattavuuden laajentaminen Turkkiin

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti kehottaa Suomen sosiaali- ja terveysministeriötä ryhtymään toimenpiteisiin
Eurooppalaisen sairaanhoitokortin kattavuuden laajentamisesta koskemaan myös Turkissa lomailevia ja
asuvia suomalaisia.

22. Beskattningen av utlandsfinländare som sommarjobbar i Finland

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti vaatii Suomen verohallintoa pikaisesti muuttamaan ulkosuomalaisnuorten
Suomessa kesätöissä saadun palkan verotusta vastaamaan Suomessa pysyvästi asuvan nuoren
kesätyöpalkan verotusta.

V OPINTO- JA KOULUTUSVALIOKUNTA I

23. Taiteen perusopetuksen järjestämislupa myös ulkomailla järjestettävää opetusta varten

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että lakia taiteen perusopetuksesta muutettaisiin 3 §:n (koulutuksen
järjestämislupa) osalta siten, että toisen momentin viimeiseksi lauseeksi lisätään seuraava virke: Lupa
voidaan myöntää myös ulkomailla järjestettävää opetusta varten.

24. Alkavan kielitaitotason omaavien lasten tukiopetus Suomi-kouluissa

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:

Ulkosuomalaisparlamentti esittää opetus- ja kulttuuriministeriölle, että alkavan kielitaitotason lasten
opetuksen turvaamiseksi Suomi-kouluissa valtionavustukseen vaadittua ryhmäkokoa pienennetään kuudesta
neljään oppilaaseen, jotta voidaan varmistaa yksilöllinen opetus.

25. Yleisen kielitutkinnon (YKI) suorittaminen Suomen ulkopuolella

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että Suomen virallisten kielten tukemiseksi Yleisiä kielitutkintoja koskevaa
lainsäädäntöä tulee muuttaa siten, että Suomen virallisten kielen kielikokeiden suorittaminen on mahdollista
myös Suomen ulkopuolella.

26. Alle kolmevuotiaiden toiminta Suomi-kouluissa valtionavustuksen piiriin

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että opetus- ja kulttuuriministeriö sekä sosiaali- ja terveysministeriö
selvittävät, kumman ministeriön hallinnonalaan alle kolmevuotiaiden suomikoululaisten tukeminen kuuluu ja
että kyseinen ministeriö ulottaa valtionavustuksen alle kolmevuotiaiden suomikoululaisten opetukseen ja
korottaa Suomi-koulujen tukea vastaavasti.

27. Suomi-koulujen rahoituksen turvaaminen

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti muistuttaa opetus- ja kulttuuriministeriötä, että sen tulee noudattaa eduskunnan
tahtoa ja nostaa Suomi-koulujen avustusta lisäämällä määrärahaa momentille pysyvästi.

28. Suomi-kouluille oma momentti valtion budjetissa

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että valtion budjettiin lisätään oma momentti Suomi-kouluille.

VI OPINTO- JA KOULUTUSVALIOKUNTA II JA NUORISOVALIOKUNTA

29. Ammatillisten ja korkeakouluopintojen maksuttomuus EU:n ulkopuolelta tuleville opiskelijoille
säilytettävä

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti vetoaa Suomen viranomaisiin, että opiskelu suomalaisissa ammatillisissa
oppilaitoksissa ja korkeakouluissa pysyisi jatkossakin maksuttomana myös EU:n ulkopuolelta tuleville
ulkosuomalaisille opiskelijoille.

30. Ulkomailla toimivien suomalaisten peruskoulujen toimintaedellytysten turvaaminen

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että opetus- ja kulttuuriministeriö tarkentaa nyt olemassa olevien
ulkomailla toimivien suomalaisten peruskoulujen ja lukion järjestämislupien sisältöä siten, että se turvaa
Suomen kansalaisten joustavan koulunkäynnin suomalaisessa koulutusjärjestelmässä suomen kielellä ja
paluun kotimaahan.

31. Suomalaisten yliopistojen ja ammattikorkeakoulujen pääsykokeiden suorittaminen Suomen
ulkopuolella

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että puhemiehistö ryhtyy toimenpiteisiin, jotta suomalaiset yliopistot ja
ammattikorkeakoulut tutkisivat mahdollisuutta järjestää pääsykokeet samaan aikaan ulkomailla kuin
Suomessa, esim. Suomen suurlähetystöissä ja kunniakonsulaateissa.

32. Suomalaisten yliopistojen ja ammattikorkeakoulujen pääsykokeiden suorittaminen englanniksi

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti pyytää puhemiehistöä ryhtymään toimenpiteisiin, jotta Suomen yliopistot ja
ammattikorkeakoulut tutkisivat mahdollisuutta tehdä pääsykokeita myös selkokielellä.

33. Hyvien opiskeluolosuhteiden turvaaminen Eurooppa-kouluissa

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että Suomen viranomaiset ryhtyvät toimenpiteisiin Eurooppa-koulujen
suomalaisten opiskelijoiden opiskeluolosuhteiden parantamiseksi ja oppimisvaikeuksien hoidon
tehostamiseksi sekä tähän tarvittavien virkojen saamiseksi asianomaisen hallinnonalan budjettiin.

Sihteeristön tulisi myös selvittää yhdessä puhemiehistön kanssa, olisiko Eurooppa-koulujen mahdollista
myöntää esim. peruskoulun päättötodistusta vastaava todiste niille oppilaille, jotka eivät suorita EB-tutkintoa.

VII KULTTUURI-, TIEDOTUS- JA TALOUSVALIOKUNTA

34. Ulkosuomalaisuudelle Suomen kalenteriin oma merkkipäivä, joka on myös merkitty
lippusymbolilla liputuspäiväksi

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää Helsingin yliopiston almanakkatoimistolle, että se ryhtyy toimenpiteisiin
merkkipäivän saamiseksi kalenteriin ulkosuomalaisuudelle ja että se lisäämällä päivän kohdalle
lippusymbolin viimeistään vuoden 2017 alusta suosittaisi sitä yleiseksi vapaaehtoiseksi liputuspäiväksi, kuten
tehtiin myöhemmin almanakassa jo olleille Eurooppa-päivälle ja YK:n päivälle. Lippumerkintää ehdotetaan
valtiollisen itsenäisyytemme 100-vuotisjuhlavuoden kunniaksi 2017, joka myös on Ulkosuomalaisparlamentin
perustamisen 20-vuotisjuhlavuosi. Hankkeelle pyydetään sisäministeriön tukea siten, että se suosittelee 5.
elokuuta yleiseksi liputuspäiväksi. Ulkosuomalaisia kannustetaan liputuspäivän käyttöön ja
ulkosuomalaisparlamentin sihteeristöä kehotetaan liputuspäivätavan käyttöönoton kannustamiseen
ulkomailla ja kotimaassa, mikä lisääntyessään parantaa tavoitteen toteutumismahdollisuuksia.

35. Saksankielinen informaatio turisteille Suomesta

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti kehottaa Visit Finlandia siirtämään nykyisen VisitFinland.fi-sivuston sisällön uuden
(domain-) nimen alle sekaannusten välttämiseksi. Syy tähän on se, että VisitFinland.com- ja VisitFinland.fi-
sivustot on selkeästi tarkoitettu eri kohderyhmille, ja lähes saman (domain-) nimen käyttö niille aiheuttaa
maailmalla sekaannuksia. Lisäksi ulkosuomalaisparlamentti kehottaa Visit Finlandia ylläpitämään
nettisivujaan mahdollisimman monilla kielillä.

36. TV-ohjelmat Suomesta

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti kehottaa Yleisradiota jatkamaan Ruotsiin suunnattua ohjelmatarjontaa ja
huolehtimaan sen monipuolisuudesta sekä suomen- ja ruotsinkielisen ohjelmiston tasapuolisuudesta.
Ruotsinsuomalaiset ovat tyytymättömiä TV Finlandin ohjelmistorakenteen muutokseen, mikä tapahtui
tammikuussa 2014. Yleisradiota kehotetaan kehittämään TV Finlandin ja Yle Areenan tarjontaa niin, että
entistä useammat ohjelmat olisivat Suomen ulkopuolella katsottavissa.

37. Ulkosuomalaisten mahdollisuus seurata suomalaista mediaa

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti kehottaa viestintäministeriötä selvittämään, miten ulkosuomalaisille tarjotaan
suomalaisia viestintäpalveluita. Lisäksi ministeriötä kehotetaan selvittämään YLEn ohjelmien saatavuus eri
puolilla maailmaa sekä miten ulkosuomalaisille suunnattua viestintää kehitetään. Lisäksi viestintäministeriötä
kehotetaan esittämään YLElle tai jollekin muulle toimijalle ulkosuomalaisille suunnatun kanavan
perustamista.

38. USP:n tilit ja budjetti

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti esittää, että Suomi-Seura ry jatkaa ulkosuomalaisparlamentin tukemista ja tuo
selvityksen parlamentin menoista myös seuraavan istunnon talousvaliokunnalle ja puhemiehistölle.
Ulkosuomalaisparlamentti kehottaa Suomen eduskuntaa ja opetus- ja kulttuuriministeriötä kiinnittämään
huomiota hallituksen ulkosuomalaispoliittiseen ohjelmaan, jossa Suomen hallituksen politiikkalinjauksena on
turvata ulkosuomalaisparlamentin toimintaedellytykset.

VIII SÄÄNTÖVALIOKUNTA

39. Ulkosuomalaisparlamentin aseman tarkistus

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Ulkosuomalaisparlamentti antaa puhemiehistölle tehtäväksi ryhtyä välittömästi toimiin
ulkosuomalaisparlamentin aseman vakiinnuttamiseksi ja saattamiseksi lainsäädännön piiriin. Lisäksi
ulkosuomalaisparlamentti kehottaa Suomi-Seura ry:tä selvittämään, miten virallistaminen on käytännössä
mahdollista toteuttaa ja ryhtymään toimenpiteisiin asian edistämiseksi.

40. Puhemiehistön oikeus tehdä aloitteita

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:
Täydennetään sääntöjen 5. artiklaa seuraavasti: ”Jokaisella USP:n säännöt ratifioineella suomalaisyhteisöllä,
puhemiehistöllä sekä Suomi-Seura ry:llä on oikeus tehdä aloitteita ulkosuomalaisparlamentin käsiteltäväksi.”

41. Ulkosuomalaisparlamentin työjärjestyksen muutokset

ULKOSUOMALAISPARLAMENTIN PÄÄTÖSLAUSELMA:

Ulkosuomalaisparlamentti päättää seuraavista muutoksista työjärjestykseen (lisäykset/muutokset
tummennettu):
4 §
Suomi-Seura ry lähettää viimeistään kuukausi ennen istuntoa kaikille ilmoittautuneille edustajille istunnon
esityslistan kaikkine aloitteineen ja niistä pyydettyine viranomaisten tai muitten tahojen
asiantuntijalausuntoineen. Samalla toimitetaan kertomus edellisen istunnon päätösten läpiviemiseksi
suoritetuista toimenpiteistä. Aloiteyhteenveto sekä toimintaraportti julkaistaan
ulkosuomalaisparlamentin kotisivuilla.
6 §
Parlamentin istuntoja johtaa puhemiehistö puhemies. Hänen ollessaan estynyt, istuntoa johtaa Suomi-
Seuran varapuheenjohtaja, tai heidän ollessaan estynyt, puhemiehistön valitsema varapuhemies.
7 §
Jokaisen istunnon alussa parlamentti päättää valiokuntien koosta, valitsee pysyvien valiokuntien
jäsenet, päättää mahdollisten muiden valiokuntien asettamisesta ja valitsee niiden jäsenet. päättää
puhemiehistön esityksestä valiokunnista sääntöjen 7 artiklan mukaisesti. Puhemies nimeää
valiokunnille kokoonkutsujat. Valiokunnat valitsevat itse tarvittavat toimihenkilöt. Valiokuntien istunnot ovat
suljettuja ulkopuolisilta.
8 §
Järjestäytymisen jälkeen parlamentin työ alkaa yleiskeskustelulla sihteeristön raportista. Keskustelu toimii
samalla aloitteiden lähetekeskusteluna. Sen päätteeksi päätetään aloitteiden lähettämisestä
valiokuntiin. Yleiskeskustelussa jokaisella edustajalla on oikeus lausua mielipiteensä kaikista
ulkosuomalaisiin tai ulkosuomalaisuuteen liittyvistä asioista, riippumatta siitä onko asiasta tehty aloite vai ei.
Puheenvuorot pyydetään kirjallisesti ja jaetaan ilmoittautumisjärjestyksessä. Puhemies voi parlamentin
suostumuksella rajoittaa puheenvuorojen pituutta, poiketa järjestyksestä ja todeta keskustelun päättyneeksi.
Lyhyitä vastauspuheenvuoroja sallitaan sen puheenvuoron yhteydessä, jota vastauspuheenvuoro koskee.
Yleiskeskustelun yhteydessä voidaan myös päättää kiireellisen asian ottamisesta asialistalle ja sen
lähettämisestä asianomaiseen valiokuntaan. Valiokunnat voivat halutessaan kuulla asiantuntijoita.
12 §
Ulkosuomalaisparlamentin istunnosta Suomi-Seura ry parlamentin sihteeristö laatii pöytäkirjan, jonka
tarkastajina toimivat puhemiehet varapuhemiehet. Pöytäkirja lähetetään sähköpostitse jokaiselle
ulkosuomalaisparlamentin jäsenyhteisölle sekä istuntoon osallistuneelle edustajalle ja tarkkailijalle
viimeistään kaksi kuukautta istunnon jälkeen. Pöytäkirja julkaistaan ulkosuomalaisparlamentin
kotisivuilla.

