
ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

Ulkosuomalaisparlamentin puhemiehistön kevätkokous
Helsingissä 8.–9.5.2014

Pöytäkirja

Paikka: Suomi-Seura, Mariankatu 8
Aika: torstai 8.5. – perjantai 9.5.2014

1. Kokouksen avaus

Puheenjohtaja Jarmo Virmavirta avasi kokouksen 8.5.2014 klo kello 9.05.

2. Läsnäolijoiden toteaminen ja asialistan hyväksyminen

Läsnäolijat todettiin ja asialista hyväksyttiin

Läsnä:
Puheenjohtaja, puhemies Jarmo Virmavirta
Alueiden puhemiehet (varapuhemiehet):
Wladimir Kokko (Itä-Eurooppa), Seija Sjöstedt (Pohjois-Eurooppa), Kati Hognes (Keski-Eurooppa),
Raimo Luokomaa (Etelä-Eurooppa, Lähi-itä ja Afrikka), Marita Cauthén (USA ja Latinalainen
Amerikka), Risto Söder (Australia ja Aasia), Veli Niinimaa (Kanada), Barbro Allardt Ljunggren
(suomenruotsalaiset maailmalla)
Tarkkailija: Mikko Pekkala (varahenkilö, Australia ja Aasia)
Suomi-Seura ry:
toiminnanjohtaja Paula Selenius, päätoimittaja Leena Isbom ja parlamenttisihteeri Tina Nordqvist
(siht.)

3. Tulevien tapaamisten taustat

a. Sisäministeriö: poliisiosaston ja ulkoasiainministeriön edustajat

Todettiin, että poliisihallinnon tavoitteet helpottaa passinhakua tulisi tuottaa tulosta myös ulkosuomalaisille.
Passi on edelleen kallis ulkomailla ja kotimaassa tehdyt uudistukset eivät ole juuri näkyneet
passinhakuprosessissa helpotuksina ulkomailla.
Todettiin myös, että alkuhankaluuksista huolimatta kiertävät passisalkut ovat toimineet hyvin ja saaneet
paljon kiitosta. Niitä tarvitaan, joten mahdollisia ongelmia pitäisi pyrkiä ratkaisemaan eikä luopua koko
hankkeesta.

b. Suomi 100 vuotta

Jarmo Virmavirta kertoi juhlavuoden hankkeesta ja tavoitteista. Hän totesi, että toimikunnan työ on vasta
aluillaan mutta että rahaa juhlavuoden viettoon on varattu kohtuullisesti. Juhlallisuuksiin otetaan mallia
juhlavuodesta 2007. Suomessa järjestetään paljon tapahtumia ja jokainen järjestäjä vastaa itse
kustannuksista ja järjestelyistä. Tämän lisäksi valtiovalta valitsee noin viisi erityistä tapahtumaa, joissa
valtiolla on suurempi rooli myös rahoittajana. Pyrkimys on, että Suomi-Seura voisi järjestää tällaisen
erityisen tapahtuman. Tavoite on myös, että kaikilla merkittävillä ulkosuomalaisalueilla järjestettäisiin
juhlavuoden aikana juhlia ja tapahtumia. Tapahtumien järjestelyissä tehtäisiin yhteistyötä muiden
paikallisten Suomi-tekijöiden kanssa (ulkoasiainministeriö, kulttuuri-instituutit, ulkosuomalaislehdet jne.)

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

Tämän lisäksi Suomi-Seura suunnittelee järjestävänsä tapahtumia, jossa tuodaan merkittäviä
ulkosuomalaisia Suomeen ja puhutaan ulkosuomalaisten merkityksestä itsenäiselle Suomelle.
Ulkosuomalaisparlamentin yhdeksäs istunto järjestetään vuonna 2017, ja se voisi liittyä tähän juhlavuoden
tapahtumiin. Suomi-Seuralla on myös suunnitteilla juhlavuoden kunniaksi kirja, joka kertoisi eri
ulkosuomalaisten tarinoita ja perustuisi seuran myöntämään Vuoden ulkosuomalainen – titteliin. Kirjaa
suunnitellaan parhaillaan ja suunnitelman kanssa on lähiaikoina tarkoitus mennä kustantajille.
Suunnitelmana on, että kirjan eri ulkosuomalaistarinat olisivat kolmella kielellä: suomeksi, ruotsiksi ja
englanniksi niin, että eri tarinat olisivat aiheensa omalla kielellä.
Koko vuoden hankkeena suunnitellaan liikkuvaa taidenäyttelyä, joka kiertäisi maailmaa noin 8 – 10 eri
paikassa. Näyttelyssä olisi aina yhden paikallisen ulkosuomalaistaiteilijan töitä. Lopuksi tuotaisiin koko
näyttely Helsinkiin.

Keskusteltiin paikallisista ulkosuomalaisjuhlista ja/tai – tapahtumista. Risto Söder totesi, että Suomen kesä
on monelle ulkosuomalaiselle tärkeä ja että mahdolliset Suomessa järjestettävät ulkosuomalaistapahtumat
olisi hyvä pitää silloin. Virmavirta nosti esiin ehdotukset pitää USP:n istunto kesällä tai liittää
ulkosuomalaistapahtuma jonkin muuhun suuren tapahtumaan.

4. Alueraporttien esittely

Alueraportit ovat tämän pöytäkirjan liitteinä. Suulliset lisäykset raportteihin:

Risto Söder lisäsi kirjalliseen raporttiinsa, että Suomi-päivien turvattu tulevaisuus on erittäin tärkeä
ulkosuomalaisparlamentin Australian alueen toiminnan kannalta. Nyt näyttää siltä, että Suomi-päivien
järjestelyt ovat turvattuja ainakin vuoteen 2018. Ulkosuomalaisparlamentin seuraavasta istunnosta hän
totesi, että toukokuun ajankohta on kaikista paras osanottajien kannalta.

Veli Niinimaa totesi puolestaan, että Kanadan suurjuhlat ovat tänä vuonna minijuhlat. Torontossa
järjestetään samaan aikaan myös alueen USP-vuosikokous. Koska alue perinteisesti pitää
vuosikokouksensa kesällä, tämä on viimeinen kokous ennen varsinaista istuntoa Helsingissä ensi
toukokuussa. Edessä on myös uuden varahenkilön hakeminen.

Seija Sjöstedt kertoi, että viikolla 21 järjestetään Tukholmassa kulttuuriviikot, jonka aikana järjestetään
politikkojen paneelikeskustelu suomenkielen asemasta. Hän kertoi myös, että Tukholmaan on perustettu
suomenkielinen ystäväpalvelu, joka yrittää ehkäistä vanhenevien suomalaisten syrjäytymistä. Verkostossa
on noin 30 henkilöä.

Jarmo Virmavirran kysymykseen Suomi-koulujen halusta olla mukana koululaisvaihdossa Suomeen Kati
Hognes kertoi, että tällaista vaihtoa on hänen tietojensa mukaan jo järjestetty ainakin Münchenin Suomi-
koulujen kautta.

Raimo Luokomaa kertoi, että Yle-vero ja suomalaisten televisio-ohjelmien katseltavuus ovat edelleen
suuria puheenaiheita hänen alueellaan erityisesti vielä Suomeen veroa maksavien keskuudessa. Moni
käyttää TV-kaistaa tai vastaavanlaisia palveluja.
Lisäksi Portugalin uusi verolaki, jossa eläkeläiset tietyin edellytyksin voivat hakea vapautusta verotuksesta,
aiheuttaa paljon kyselyjä ja yhteydenottoja. Paikallinen Algarven Suomi-seura auttaa antamalla neuvoja
muuttoa ja hakemuksia varten. Luokomaa tiesi kertoa, että muutamalle sadalle ruotsalaiselle on myönnetty
verovapaa status ja myös muutamille suomalaiselle. Tiedossa on, että moni suomalainen on parhaillaan
hakemassa verovapaata statusta.

Esitellessään Itä-Euroopan alueraporttinsa, Wladimir Kokko pyysi tilaisuutta tavata vasemmistopuolueiden
edustajia eduskunnassa seuraavan kerran kun puhemiehet vierailevat eduskunnassa, jotta hän voisi
esitellä Sandarmohin muistomerkkihanketta. Puhemiehistö ilmaisi tukensa muistomerkin pystyttämiselle.

Niinimaa ilmoitti, että Kanadan alueen säännöt on lähetetty kaikille jäsenjärjestöille. Säännöistä päätetään

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

juhannuksena vuosikokouksessa Torontossa.

5. Sihteeristön tilannekatsaus ja ajankohtaiset asiat

Sihteeri kävi läpi seuraavan vuoden istunnon aikataulun. Määräajat ovat seuraavat:

marraskuun lopulla lähetetään kutsut istuntoon
23.2.2015 yhteisöjen viimeinen ilmoittautumispäivä ja aloitteiden viimeinen jättöpäivä
10.4.2015 pitää osallistujien nimet ja valiokuntavalinnat olla sihteeristöllä
22.4.2015 lähetetään aloiteyhteenveto, toimintaraportti ja asialista kaikille osallistujille
20.5.2015 pidetään lyhempi versio puhemiesten kokouksesta
21.5.2015 pidetään aluekokoukset, kirkonmenot ja mahdolliset seminaarit
22. – 23.5.2015 pidetään istunto Helsingin yliopistolla
23.8.2015 lähetetään viimeistään istunnon pöytäkirja kaikille osallistujille

Seuraava puhemiesten kokous pidetään 23.–24.10.2014.

Kokous päättyi 9.5.2014 klo 16.30.

Helsinki 26.5.2014

Tina Nordqvist
parlamenttisihteeri

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

Ulkosuomalaisparlamentin kevätkokouksen vierailujen keskustelumuistiot

1. Tapaaminen sisäministeriön poliisiosaston ja ulkoasiainministeriön edustajien kanssa
Torstai 8.5.2014 klo 10.00
Läsnä: osastopäällikkö Kauko Aaltomaa (SM), hallitusneuvos Katariina Laitinen (SM), ylitarkastaja
Elina Rydman (SM), neuvotteleva virkamies Johanna Kari(SM), passi- ja legalisointitiimin vetäjä

Jorma Mussalo (UM)
ulkosuomalaisparlamentin puhemiehistö, toiminnanjohtaja Paula Selenius, tiedotuspäällikkö Leena
Isbom, parlamenttisihteeri Tina Nordqvist

Elina Rydman kertoi poliisiosaston lupauudistushankkeesta, jonka puitteissa yritetään säästää poliisihallinnon
resursseja ja tehdä passinhausta joustavampaa ja helpompaa. Vuosi sitten tehtiin muutoksia passien toimituksessa.
Nyt esillä oleva lakiuudistus koskee passin sähköistä hakua. Lakiesitys on tarkoitus tuoda eduskuntaan vielä keväällä.

Passi on tärkeä ja keskeinen henkilödokumentti ja siitä pitää laissa säätää yksityiskohtaisesti. Nyt suunniteltujen
muutosten jälkeen passihakemus voitaisiin laittaa vireille sähköisesti Internetin kautta ja sormenjäljet antaa vasta
poliisilla paikan päällä. Koko prosessi olisi kytketty ajanvaraussysteemin. Kun passia uusitaan, uusi passi voitaisiin
jättää ja myöntää täysin sähköisesti, uusi valokuva mukaan lukien.

Lakiehdotus on tehty niin, että siihen on sisälletty mahdollisuus hakea passia sähköisesti myös ulkomailta käsin mutta
käytännössä tämä ei tule olemaan mahdollista kun laki astuu voimaan. Syy tähän on, että ulkoasiainministeriö on lain
nojalla vastuussa passien hakumenettelystä ulkomailla. Ulkoasiainministeriöllä ja poliisilla (joka vastaanottaa
passihakemukset) ei taas ole yhteensopivia tietojärjestelmiä. Esimerkiksi kuvaa ei voida tällä hetkellä sähköisesti
liittää sähköiseen passihakemukseen ulkomailla. Passia pitää siis hakea kahden eri viranomaisen kautta, riippuen
siitä missä asuu. Ongelmatilanteissa passihakemuksen vastaanottaja pitää myös voida kommunikoida jättäjän kanssa
siitä miten ongelmia ratkaistaan, minne passi lähetetään ja myös saada selville mistä hakemus on pantu vireille. Kun
nämä ongelmat on saatu ratkaistua, voidaan kevennetyin menettelyin, eli valtioneuvoston asetuksella, liittää myös
ulkomailta tulleet passihakemukset sähköiseen hakujärjestelmään.

Sähköiseen hakuun ulkomailta liittyy myös toinen ongelma, nimittäin turvallisten sähköisten tunnistimien puute.
Johanna Kari kertoi Lupa 2016 – hankkeesta, jossa kaikkia poliisin eri lupia kehitetään sähköisiksi. Siirtyminen on
paitsi järkevää myös välttämätöntä kun poliisin resurssit vähenevät ja työvoimaa ei voi sitoa kiinni asiakaspalveluun.

EU:n piirissä tapahtuu myös sähköisen tunnustautumisen alalla. EU:ssa valmistellaan asetusta vastavuoroisesta
sähköisestä tunnistautumisesta. Se oli alun perin tarkoitus valmistua vuonna 2015 mutta 2018 näyttää
todennäköisemmältä.

Myös EU:n pankkisektorilla tapahtuu. Pankkitunnisteet ovat menossa uusiksi ja vuonna 2017 EU:n pankit ottavat
käyttöön pankkitunnukset peruspalveluna. Toisin sanoen, mahdollisimman monelle pankin asiakkaalle pitää tästedes
antaa pankkitunnukset sähköiseen asiointiin. Tähän asti pankkitunnuksia ei ole annettu kaikille automaattisesti. Mm.
ulkosuomalaisille ei anneta sähköisiä pankkitunnuksia.

Kari totesi, että ulkoasiainministeriön kanssa tehdään paljon yhteistyötä tällä saralla mutta ennen kuin voidaan edetä
ulkosuomalaisten sähköisessä asioinnissa pitää saada tunnistinasiat kuntoon. Mussalo totesikin, että suomalaisia
verkkopankkitunnuksia ei saa jos asuu vakituisesti ulkomailla. Sähköisiä tunnistimia sisältävää henkilökorttia ei voi
anoa kuin Suomessa. Kari lisäsi, että poliisin myöntämässä henkilökortissa ei ole biometrisiä tunnisteita. Kortin saa
vain käymällä itse poliisilla Suomessa. Tulevaisuudessa henkilökortti ehkä myönnetään myös ulkomailla mutta se on
vielä epävarmaa.

Rydman painotti, että passin ja henkilökortin myöntämisessä on äärimmäisen tärkeää, että myöntämismenettely on
luotettava. Tavoitteena on myös kehittää mahdollisimman helppo ja käyttäjäystävällinen sähköinen tunniste, jota
voidaan käyttää kun entistä enemmän siirretään julkisia palveluja Internetiin. Kun tätä työtä tehdään yritetään
huomioida myös ulkosuomalaiset ja heidän erikoisasemansa. Ongelma on tällä hetkellä teknisissä ratkaisuissa.

Söder kysyi kymmenen vuoden passeista ja miksi ne eivät ole mahdollista saada. Kari vastasi, että pääsääntöisesti
se on mikrosiruvalmistajasta kiinni. Valmistaja ei voi taata, että siru toimii niin pitkään. Maksimiaika on seitsemän
vuotta ja siksi on varmuuden vuoksi haluttu pysyä viidessä vuodessa. Suomalaisilla on käytössä noin neljä miljoonaa
passia. Jos passi ei toimi rajalla niin valtio on korvausvelvollinen. Riski siitä, että passit eivät toimisi luotettavasti

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

loppuun asti, kummittelee voimassaoloajan takana. Tähän ongelmaan yritetään löytää helpotus mahdollistamalla
helpompi haku joka toisen passin kohdalla. Tavoite on, että joka toinen passi voitaisiin hakea täysin sähköisesti, jolloin
passi olisi ikään kuin voimassa 10 vuotta.

Nordqvist kysyi, kuka sirut tekee ja eikö voisi kilpailuttaa jos kerran muissa maissa on pidempiaikaisia passeja. Kari
vastasi, että passit ja sirut valmistaa loppukäsittelyyn asti monikansallinen yhtiö. Sen lisäksi passeja yksilöidään
Suomessa ja tästä työmomentista ei haluta luopua. Mussalo totesi, että passinvalmistajia on kyllä maailmalla monta
mutta sirunvalmistajia ei.

Keskusteltiin myös passin toimituksesta ulkomailla. Rydman kertoi, että oikeusministeriö on ollut tiukka siitä, että
jokainen joka passia luovuttaa eteenpäin, tekee sen virkavastuulla. Kun valmis passi Suomessa haetaan R-kioskilta,
R-kioskin myyjä on tässä ominaisuudessa ”virkamies”. Jokainen ketjussa toimiva pitää olla luotettava ja
tarkastettavissa. Sen takia mm. suoraan postissa lähettäminen ulkomaille ei ole tarpeeksi turvallista. Rydman painotti
myös, että koska passissa on tärkeää käyttää viimeisintä tekniikkaa, että ne eivät olisi helposti väärennettävissä,
viiden vuoden voimassaolo sopii paremmin. Laitisen mukaan oikeusministeriö tulkitsee perustuslain 124 § tiukasti
(Hallintotehtävän antaminen muulle kuin viranomaiselle).

Keskusteltiin ulkomailla myönnetyn passin korkeasta hinnasta. Se on tällä hetkellä yli kaksi kertaa kalliimpi kuin
Suomesta haettava (48 € / 120 €). Mussalon mukaan hinta on omakustannushinta ja se määritetään valtioneuvoston
maksuasetuksessa. Hinta määräytyy poliisin määrittelemästä hinnasta plus tietoliikennekustannukset jatkuvasti auki
olevasta yhteydestä sekä henkilökuntakuluista. Tällöin ulkomailla haetun passin omakustannusaste on noin 70 %.
Kesäkuussa 2014 hintaa tullaan tämän takia jälleen nostamaan.

Mussalo totesi myös, että passia lähetetään kotiin niissä maissa, jossa posti on luotettava. Hän yhtyi puhemiesten
näkemykseen siitä, että liikuteltavat passisalkut ovat olleet tarpeellisia ja niistä on hyviä kokemuksia. Ongelma on
lähinnä suurlähetystöjen henkilöstöpulassa. Kysyttiin, voisiko passisalkkua hoitaa muu kuin suurlähetystön palkattu
henkilökunta? Rydman muistutti, että passihakemusten käsittelijän pitää lain mukaan olla virkasuhteessa ja hänellä
on rikosoikeudellinen virkavastuu suorittaessaan passinhakutehtäviä.

Kokko pyysi saada lähettää terveisiä sisäministeriön maahanmuutto-osastolle inkeriläisten paluumuuton
loppumisesta kesäkuussa 2016. Kun viimeinen paluumuuttovalmennuskurssi loppuu, osallistujille jää yksi viikko aikaa
hankkia asunto Suomesta, jotta he voisivat muuttaa paluumuutto-ohjelman piirissä. Se on liian tiukka aikataulu ja
tulee aiheuttamaan ihmisille ongelmia.

2. Tapaaminen: Hannu Hyttinen, Suomen 100-vuotisjuhlakomitean pääsihteeri
Torstai 8.5.2014, klo 15.15
Läsnä: Hannu Hyttinen, ulkosuomalaisparlamentin puhemiehistö, toiminnanjohtaja Paula Selenius,
tiedotuspäällikkö Leena Isbom, parlamenttisihteeri Tina Nordqvist

Hannu Hyttinen kertoi juhlavuoden muotoutuvan pitkälti vuoden 1992, eli 75-vuotisjuhlavuoden mallin mukaan.
Tarkoituksena on kuitenkin pohtia, ovatko vanhat itsenäisyyden symbolit edelleen kelpoja juhlan aiheita vai
tarvitaanko uusia, nykyaikaisempia juhla-aiheita. Itse juhlavuoden järjestelyelimet on järjestetty niin, että juhlavuoden
valtuuskuntaan on koottu 62 eri yhteiskunta-alojen organisaatioiden edustajia kuten ministeriöt, kirkot,
kansalaisjärjestöt ja eri laitokset. Tavoitteena on, että valtuuskunta edustaisi suomalaista yhteiskuntaa pienoiskoossa.
Juhlavuoden hallituksessa istuu kymmenen henkilöä. Puheenjohtajana toimii valtiosihteeri Olli-Pekka Heinonen.
Juhlavuoden asettamispäätöksessä todetaan, että juhlavuodesta tehdään ”mukaansatempaava ja kiinnostava”.
Vuoden aikana tarkoituksena on paitsi juhlia itsenäisyyttä myös lisätä tietoa maailmalla Suomesta ja
suomalaisuudesta. Yhtenä juhlamallina pidetään Norjan tämän vuoden perustuslain 200-vuotisjuhlia, jossa erityisesti
lapset ja nuoret ovat vanhojen perinteiden rinnalla olleet juhlissa keskeisessä asemassa.

Keskusteltiin siitä, mikä suomalaisuudessa kiinnostaa ulkomailla, eli sekä ulkomailla asuvia suomalaisia että muita
maassa asuvia. Juhlavuoden toiseksi teemaksi on nostettu tapahtumien ja juhlien teko yhdessä. Suunnitteilla on
luultavasti yksi iso pääjuhla ja monta, vuoden mittaan järjestettäviä pienempiä tapahtumia, jossa paikalliset voimat
yhteistyökumppaneineen vastaavat järjestelyistä. Valtio on resursoinut 5 miljoona euroa perusrahaa neljäksi vuodeksi
ja, jos tarve vaatii, on myöhemmin mahdollisesti tulossa lisää.

Kokko alleviivasi, että ulkosuomalaisille olisi ehdottomasti järjestettävä Juuret Suomessa – kaltainen tapahtuma
Helsingissä. Se toisi näkyvyyttä ulkosuomalaisille ja toisi heidät yhteen. Lisäksi hän kertoi, että Pietarin näkökulmasta
suomalainen arkkitehtuuri kiinnostaa Venäjällä, samoin suomalainen rakennustiede ja suomalainen vihreä teknologia.

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

Kuorolaulu on taidelaji, joka on kovasti nousussa Venäjällä ja suomalaiset kuorot ovat arvostettuja. Hän myös kertoi,
että maailman ensimmäinen suomalainen levy ilmestyi juuri Pietarissa. Hän lupasi keskustella mahdollisista yhdessä
järjestettävistä tapahtumista esille Pietarin kunniakonsulin suurella vastaanotolla ja viemään ajatusta eteenpäin.

Barbro Allardt Ljunggren mainitsi naisten aseman sellaisena juhlimisen arvoisena asiana, johon itsenäisyyden
juhlinnassa pitäisi kiinnittää huomiota. Suomi on tässä edelläkävijä. Seija Sjöstedt tuki tätä ajatusta. Hän tiedusteli
milloin suunniteltu pääjuhla olisi tarkoitus järjestää. Todettiin, että ulkosuomalaisten kannalta kesä on paras aika.

Sjöstedt jatkoi, että koska ainakin Ruotsissa suurin osa seuroista varmasti haluavat jollakin tavalla osallistua,
järkevintä olisi keskittää ja tehdä yhdessä, vaikka Tukholmassa. Luokomaa totesi, että Portugalissa järjestelyt on jo
aloitettu yhdessä suurlähetystön ja kunniakonsuleiden kanssa.

Hyttinen totesi, että juhlavuosi kytkeytyy myös Team Finlandiin ja taloudellisten ulkosuhteiden strategiaan. Ulkomailla
järjestettävät tilaisuudet voisivat myös tukea suomalaista vientiä ja taloussuhteita. Team Finlandin – verkkosivuilla on
materiaalia, jota voi käyttää eri yhteyksissä kun Suomesta puhutaan ulkomailla. Hyttinen myös arveli, että
itsenäisyyspäivää edeltävästä päivästä (5.12.) voisi tulla suuren pääjuhlan päivämäärä.

Nordqvist muistutti Suomi-kouluista ja siitä, että jos haetaan erityisesti lasten ja nuorten näkökulmaa tämän päivän
suomalaisuuteen ja erityisesti ulkosuomalaisuuteen, nämä tarjoavat valmiin verkoston. Virmavirta totesi, että Suomi-
Seuran ja ulkosuomalaisparlamentin tehtäväksi jää kartoittaa, mitä yhteistyömuotoja ulkomailla asuvien suomalaisten
keskuudessa on. Todettiin, että ulkosuomalaisten ensimmäinen sukupolvi on hyvin isänmaallista. Toinen sukupolvi on
jo eri lailla suomalainen mutta myös hyvin isänmaallinen. Heidän identiteettinsä on usein monimutkaisempi. Silti moni
on Suomessa asuvan ikäluokkaansa verrattuna paljonkin isänmaallisempi perinteisemmällä tavalla. Kieli on vahva
identifioimisen väline. Allardt Ljunggren totesi, että voi olla erittäinkin haastavaa suunnitella juhlia koska odotukset
ovat niin erilaiset.

Keskusteltiin myös ensi vuonna vietettävästä Sibeliuksen juhlavuodesta, joka varmasti näkyy myös itsenäisyyden
juhlavuonna.

Sovittiin, että Suomi-Seura kokoaa keskustelusta esille tulleita ehdotuksia ja ajatuksia aiheesta ja lähettää
puhemiehille muistutukseksi. Virmavirta muistutti vielä, että koska itsenäisyyspäivä osuu loppuvuoteen, on
odotettavissa, että loppuvuodesta on myös enemmän juhlia ja muita tilaisuuksia. Alkuvuodesta olisi hyvä ajoittaa
jotain myös. Alkuvuoden tapahtumiin voi olla myös helpompaa saada esiintyjiä.

3. Tapaaminen kansliapäällikkö Anita Lehikoisen kanssa.
Perjantai 9.5.2014 klo 9.00, opetus- ja kulttuuriministeriö
Läsnä: kansliapäällikkö Anita Lehikoinen, opetusneuvos Aki Tornberg
ulkosuomalaisparlamentin puhemiehistö, toiminnanjohtaja Paula Selenius, tiedotuspäällikkö Leena
Isbom, parlamenttisihteeri Tina Nordqvist

Virmavirta esitteli puhemiehistön keskustelunaiheet: Suomen 2017 juhlavuosi, Suomi-koulujen tulevaisuus ja Suomi-
Seuran valtionavustus. Hän painotti, että ulkosuomalaisparlamentti rahoitetaan kokonaan Suomi-Seuran varoista eikä
istuntovuosina myönnetä mitään lisäavustusta järjestelyihin. Hän toivoi, että ulkosuomalaisparlamentin tulevaisuutta ja
toimintaa voitaisiin turvata esimerkiksi saattamalla ulkosuomalaisparlamentti lainsäädännön piiriin, saamelaiskäräjien
malliin.

Kansliapäällikkö Lehikoinen totesi, että ministeriön rahallinen tilanne ei ole parantunut. Tilanne on hankala ja vuoden
2011 aloitetut säästöt ja supistukset jatkuvat edelleen. Valtion budjetista opetus- ja kulttuuriministeriöllä on 12 %
osuus ja ministeriö on jo säästänyt ja leikannut varoistaan 12-13 %. Samaan aikaan Veikkaus ei tuota enää yhtä
paljon varoja kulttuurin ja urheilun tueksi.

Eduskunnan jokavuotisesta päätöksestä lisätä määrärahoja Suomi-kouluille Lehikoinen totesi, että hallituksen
yhteinen linja on, että eduskunta päättää joka vuosi lisärahoituksesta mutta niitä ei oteta pohjaksi ministeriöiden
seuraavien vuosien budjetteihin koska ministeriöllä ei ole varaa lisätä yhtään uutta kohdetta.

Lehikoinen kertoi, että tulevaisuuden teemat ministeriön tehtäväkentällä ovat kansainvälisyys, monikulttuurisuus ja
Suomen avautuminen maailmalle. Hän totesi, että myös ulkoasiainministeriö, joka tässä työssä on avainasemassa ja

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

jonka kanssa opetusministeriö tekee paljon yhteistyötä, on myös ankarien säästöpaineiden alla. Siksi
verkostoituminen ulkomailla ja yhdessä tekeminen on tärkeää. Hän korosti, että lisää rahaa ei voi luvata mutta että
tarve ymmärretään ja muistetaan ministeriössä. Hän toivoi, että kun ministeriö tulevaisuudessa tekee uusia avauksia
tulevaisuusteemojen piirissä, ulkosuomalaiset voisivat olla tiiviisti mukana. Kulttuurivienti ja koulutusvienti ovat vielä
pieniä vientialoja mutta tärkeitä. Erityisesti koulutusviennin jääminen niin pieneksi on ollut pettymys. Opetus- ja
kulttuuriministeriön rooli Team Finland – työssä on vielä hakemassa muotoaan.

Lehikoinen kertoi, että luonnollisesti opetus- ja kulttuuriministeriö on keskeisessä asemassa kun Suomen 100-
vuotisjuhlavuotta suunnitellaan ja toteutetaan. Hän halusi kuulla mitä mietteitä puhemiehistöllä oli aiheesta.
Virmavirta esitteli puhemiehistön aiemmat keskustelut aiheesta ja Suomi-Seuran suunnitelmat. Hän toivoi, että
kaupallisemman Team Finlandin ohella voisi toimia myös kulttuurisempi Team Finland, joka luonteeltaan olisi
enemmän Suomi-Seuran alaa.

Kokko nosti esiin YKI-kokeiden järjestämisen Suomen ulkopuolella. Hän painotti, että kokemuksia niiden
järjestämisestä on aikaisemmin ollut mutta että kokeiden järjestäminen lopetettiin lainsäädännöllisistä syistä. Kuitenkin
maahanmuuttovirasto järjestää Pietarissa ja Petroskoissa IPAKi-kielitestejä, jotka vastaavat YKI-2-testejä. Kysyntää
olisi inkeriläisten keskuudessa ja myös muualla, esimerkiksi Suomi-koulujen oppilaiden keskuudessa. Myös
keskitason YKI-testejä olisi syytä voida suorittaa ulkomailla koska ne nuoret, jotka pyrkivät suomalaisiin oppilaitoksiin,
tarvitsevat näitä. Selitys kokeiden lopettamiseen ulkomailla on annettu opetushallituksesta ja siinä viitataan
valitusmahdollisuuden puuttumiseen. Jos testiä suoritetaan ulkomailla ja haluaa valittaa tuloksesta, tähän ei ole
mitään menettelyä. Lehikoinen lupasi selvittää asiaa ja palata.

Keskusteltiin vielä Suomi-kouluista ja niiden rahoituksesta. Lehikoinen painotti, että jos haluaa lisätä rahoitusta
ministeriön esittämään budjettiin, lisäys pitää tehdä ministeriön kehyspäätöksessä. Eduskunnan lisäykset ovat aina
kertaluontoisia ja ne poistetaan automaattisesti seuraavassa budjetissa. Kehyspäätös (tai julkisen talouden
suunnitelma) tehdään ministeriössä useaksi vuodeksi kerrallaan. Viimeksi päätös tehtiin maaliskuussa 2014 ja päätös
on periaatteessa voimassa vuoteen 2018. Tosiasiassa uusi hallitus haluaa vaikuttaa talouden pitkän aikavälin
suunnitelmaan, joten kehyspäätös tehdään todennäköisesti taas ensi vuonna eduskuntavaalien jälkeen, kun uusi
hallitus on muodostettu. Kehys ohjaa ministeriöiden rahankulutusta ja rahoitusta.

Selenius kertoi vielä, että koska ministeriön budjetissa samalle momentille on laitettu monien ulkosuomalaislasten ja
– nuorten parissa tekevien tahojen rahoitus, syntyy ikävää kilpailua kun eduskunnan lisäyksiä pitää toteuttaa ja rahoja
pitää jakaa saajien kesken. Hän toivoi, että koko momentti tarkistettaisiin.

Lehikoinen totesi vielä, että koska nykyinen opetusministeri Krista Kiuru on myös saanut viestintäministeriön salkun,
kannattaisi lähestyä häntä nimenomaan ulkosuomalaisten opetus ja viestintää koskevissa asioissa, niin kuin
esimerkiksi Yleä.

Nordqvist muistutti vielä Suomi-koulujen tärkeydestä sekä koulutusbrändin edistäjinä, että Suomi-kuvasta
maailmalla.

Luokomaa huomautti, että yliopistojen tutkintojen hyväksymisessä Suomessa on vielä ongelmia. Ulkomailta saaduilla
papereilla ei ole arvoa Suomessa vaikka kansainvälisyyden nimiin vannotaankin. Tähän tarvitaan asennemuutos.
Lehikoinen kommentoi, että kyseessä ei ole ainoastaan asennemuutos vaan myös muodolliset
tutkinnonhyväksymisjärjestelmät kaipaavat työtä. Opetushallituksessa on tietoa siitä, mitkä tutkinnot kelpaavat
sellaisenaan ja mitkä kaipaavat Suomessa lisäopintoja. Myös ulkomailla suoritettujen tutkintojen vastaavat
suomalaiset tutkinnot voi kysyä opetushallituksesta. Tutkintojen hyväksyminen Suomessa koskee lähinnä julkisen
sektorin työpaikkavaatimuksia.

4. Tapaaminen Yleisradiossa
Perjantai 9.5.2014 klo 11.00
Läsnä: toimitusjohtaja Lauri Kivinen, julkaisujohtaja Ismo Silvo, tv-päällikkö Riitta
Pihlajamäki, verkkojulkaisujen päällikkö Mary Gestrin,
ulkosuomalaisparlamentin puhemiehistö, toiminnanjohtaja Paula Selenius, tiedotuspäällikkö
Leena Isbom, parlamenttisihteeri Tina Nordqvist

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

Jarmo Virmavirta esitteli puhemiesten Yleä koskevat huolet toteamalla, että monen ulkosuomalaisen mielestä Ylen
palvelut eivät seuraa palvelujen kansainvälistymistä. Kun ulkosuomalaiset eivät saa Yleltä palveluja heidän
elämäntilanteeseen sopivassa muodossa, he kääntyvät pois Ylestä ja hakevat toisia palveluja. Tässä on selvä haaste
Ylen public service tehtävälle. Silvo esitteli Ylen ja Ylen hallintoneuvoston linjaukset ulkosuomalaisten palveluille. Yle
keskittyy tulevaisuudessa vahvasti palvelemaan yhä enemmän Internetin kautta. Yle Areenassa on jo nyt
kymmenittäin enemmän katsojia kuin TV Finlandissa aikoinaan. TV Finland jatkaa kuitenkin yhä Ruotsissa
erikoissopimuksen turvin.

Ylen tavoitteena on, että kaikki kotimaiset TV-ohjelmat näkyisivät Yle Areenassa myös ulkomailla. Netissä voi jo nyt
kuunnella kaikkia Ylen radiokanavia ulkomaita myöten. Tällä hetkellä kaikkia kotimaisia ohjelmia ei saa Areenan
kautta ulkomaille koska ei ole esitysoikeuksia ja ei ole myöskään varaa maksaa pyydettyä hintaa esitysoikeuksista.
Ongelmakohta on edelleen musiikin esittäminen tv-ohjelmissa, tekijänoikeudet ja esitysmaksut, ja näyttelijät, jotka
eivät halua myydä oikeuksiaan ulkomaille.

Keskustelut musiikkitekijänoikeusjärjestö Gramexin kanssa ovat edenneet nyt niin pitkälle, että järjestö on
suostumassa ehdotukseen avata musiikinesitysoikeudet Espanjaan ja Ruotsiin. Tämä olisi ensi askel siihen, että
tulevaisuudessa myös kaikkialla muualla maailmassa esitysoikeuksien rajoitukset voitaisiin poistaa. Suunnitteilla on
myös ”laillisempi” TV-kaistaversio teleoperaattoreiden kanssa. Kysymys siitä, miten musiikin esittäminen rajoitettaisiin
niin, että Ruotsi ja Espanja olisivat auki mutta eivät muut maat, on kuitenkin vaikea tekninen kysymys.

Näyttelijätyön kohdalla ongelma on, että ennen ei sopimuksissa määritelty esitysoikeuskorvauksista ulkomailla. Nyt
sopimuksiin voitaisiin lisätä tällainen ehto, jos korvaukset pysyisivät kohtuullisina.

Seija Sjöstedt ja Barbro Allardt Ljunggren esittivät palautetta erityisesti TV Finlandista, josta on Ruotsissa ollut
kevään aikana paljon puhetta. Alkuvuodesta Yle lopetti suorien uutislähetysten ja ajankohtaisohjelmien esittämisen
TV Finlandissa. Tämä aiheutti protestimyrskyn Ruotsissa ja pian Yle palautti yhdet suomenkieliset pääuutiset (klo
20.30) ja yhdet ruotsinkieliset uutiset (klo 18.30). Ajankohtaisohjelmia ei esitetä suorina lähetyksinä edelleenkään.
Digitalisoiminen on ymmärrettävää ja jopa järkevää kehittäessä mediapalveluja mutta Ruotsin edustajien mukaan nyt
on edetty liian nopeasti ja suuren yleisömäärän – vanhemman sukupolven – kustannuksella.

Ruotsissa Ruotsinsuomalaisten keskusliitolle on aikoinaan annettu TV Finlandin lähetysoikeudet Ruotsissa mutta
RSKL ei voi vaikuttaa kanavan ohjelmasisältöön. Lähetysoikeudet on juuri uusittu ja ne ovat voimassa vuoteen 2020.
RSKL on kuitenkin saanut runsaasti palautetta ohjelmasisällöstä ja erityisesti siitä, että ajankohtaisohjelmat, ml.
Aamu-TV, pitäisi palauttaa.

Silvo totesi, että ohjelmamäärä ei ole vähentynyt TV Finlandissa. Lähetyssopimus Suomen ja Ruotsin välillä on
voimassa vuoteen 2016. SVT:n kanssa neuvotellaan tulevaisuudesta ja miten SVT Suomessa ja TV Finland
Ruotsissa jatkuisivat. Ruotsin hallitus päättää itse siitä, missä kanava näkyy. Yle toimittaa vain ohjelmat.

Yle päättää ohjelmatarjonnasta ja ns. poikkeuspäivinä lähetetään erityistä ohjelmaa, kuten esim. 6.12., vaali-iltoina
jne. Silvo totesi vielä, että TV Finland on erittäin raskas ja kallis ylläpitää koska se on koostekanava.

Sjöstedt huomautti, että tottumattomalle Yle Areenan ohjelmahaku on vaikea. Gestrin kertoi uudistuksista, jonka
seurauksena voitaisiin hakea Suomen ulkopuolella näkyvät ohjelmat helpommin. Nordqvist huomautti, että koska
digitalisointi ja ohjelmien vienti uusiin medioihin on Ylen päätavoite, pitäisi muista viedä vanhat katselijat mukaan
vanhoista medioista ja satsata helppokäyttöisyyteen ja ymmärrettävyyteen. Helpompi haku ja erityinen
ulkosuomalaisille suunnattu käyttäjäprofiili erityisesti tabletilla on hyvä investointi. Se madaltaa kynnystä vanhemmille
sukupolville oppia uusia ympäristöjä ja siirtyä televisiosta tietokoneisiin ja mobiililaitteisiin. Gestrin kertoi, että
uudistuksen myötä on tulossa helpompia polkuja rakentaa oma kiinnostava ohjelmatarjonta ja löytää tiettyjä ohjelmia.
Luokomaa kehui vielä teksti-tv:tä ja kertoi sen edelleen olevan erittäin tärkeä tiedonlähde monelle.

Urheilulähetykset ovat edelleen hyvin hankala ohjelma-alue. Suurten urheilulähetysten lähetysoikeudet saaminen
Suomen ulkopuolelle on lähes mahdotonta. Ne ovat myös hyvin kalliita. Seuraus on, että otteet suurista
urheilukilpailuista on tarkasti leikattava pois lähetyksistä. Esimerkiksi olympialaisten aikana se tarkoittaa, että
Urheiluruudusta pitää leikata suurin osa ohjelmasta pois.

Luokomaa kertoi, että hänen alueellaan, Etelä-Euroopassa, asuu paljon suomalaisia, jotka edelleen ovat
verovelvollisia Suomessa ja siis maksavat Yle-veroa. Yleinen mielipide on, että Yle-vero ei vastaa niitä palveluita joita
ulkosuomalaisille tarjotaan. Ylen ohjelmia kuitenkin pidetään tärkeinä ja siksi hyvin monet luottavat yksityisiin
palveluntarjoajiin, niin kuin esimerkiksi TV-kaistaan. Yleisen mielipiteen mukaan alueella oltaisiin valmiita maksamaan

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

Ylen kanavasta, jos sellainen olisi.

Muun maailman suhteen Cauthén totesi, että nuorempi amerikan-suomalainen polvi katselee jonkun verran Yle
Areenaa, mutta vanhempi sukupolvi ei juurikaan. Englanninkieliset uutiset saavat hyvää palautetta niiltä, joiden
suomen kieli on rapistunut. Kokko totesi, että inkeriläisiä kehotetaan seuraamaan pikemmin suomenkielisiä ohjelmia
ja uutisia kuin venäjänkielisiä uutisia. Paluumuuttajien venäjänkieliset puolisot sen sijaan hyötyvät kyllä
venäjänkielisistä uutisista.

Silvo totesi, että Yle on tyytyväinen Yle-verojärjestelmään ja että rahoitus on nyt vihdoinkin luotettavalla pohjalla.
Tämä ratkaisu tulee olemaan voimassa tästä eteenpäin. Hän kehotti puhemiehiä keskustelemaan myös eduskunnan
kanssa Ylen roolista ja tulevaisuudesta.

Virmavirta kertoi keskustelusta, jossa Suomi-Seuran piirissä on mietitty, miten voisi paremmin tuoda
ulkosuomalaisten asioita Suomeen ja vastaavasti kertoa ulkosuomalaisille tärkeistä suomalaisista asioista. Ehdotuksia
on esitetty yksikön perustamisesta, jossa modernia tekniikkaa käyttäen voitaisiin palvella ulkosuomalaisia ikään kuin
”maailmaradio”-ajatuksella. Keskustelu tästä mediasta jatkuu ja Ylen panosta halutaan mielellään mukaan.

5. Tapaaminen ulkoasiainministeriössä
Perjantai 9.5.2014 klo 15.15
Läsnä: valtiosihteeri Peter Stenlund, kansalaispalvelupäällikkö Lauri Aaltonen
ulkosuomalaisparlamentin puhemiehistö, toiminnanjohtaja Paula Selenius, tiedotuspäällikkö
Leena Isbom, parlamenttisihteeri Tina Nordqvist

Virmavirta esitteli puhemiehistön tämän kertaiset pääpuheenaiheet: juhlavuosi 2017, Team Finland,
konsulipalvelulaki ja kirjeäänestys.

Valtiosihteeri Stenlund kertoi juuri palanneensa ministeriön budjettineuvotteluista. Ministeriön talous on edelleen
vaikea. Päinvastoin kuin luultiin, eteen tulee taas päätöksiä edustustojen lakkauttamisesta. Vielä ei ole tietoa siitä,
mitkä edustustot olisivat lakkautusuhan alla mutta tuskin sellaisissa maissa, joissa ulkosuomalaisia on huomattava
määrä.

Yllättäväksi ongelmaksi on noussut ministeriön viisumitulot. Yksi viimeaikaisen Ukrainakriisin seuraus on viisumien
kysynnän huomattava väheneminen Venäjällä. Ministeriön tuloista viisumit ovat noin 20 % ja tänä vuonna viisumien
myöntäminen on vähentynyt viidenneksellä.

Yksi ratkaisu taloudellisiin ongelmiin haetaan konsulipalvelulain muutoksesta. Suomella on yllättävän tiukka
lainsäädäntö konsulipalvelujen tarjonnasta. Kaikilla suurlähetystöillä on sama palvelupaketti, jota heidän on tarjottava,
vaikka kysyntää palvelulle olisi vähän. Tavoitteena on nyt muuttaa konsulipalvelulakia niin, että palvelujen tarjonnasta
tehtäisiin joustavampaa ja kysyntä määräisi tarjonnan. Samoin voitaisiin tehdä enemmän yhteistyötä muiden, sekä
muiden Suomen että ulkovaltojen, lähetystöjen kanssa. Jos muutosta ei saada aikaan joudutaan sulkemaan
lähetystöjä.

Valtiosihteeri kertoi huonoja uutisia Aurinkorannikolta. Kokeilu sosiaali- ja terveysministeriön kanssa paikallisen
sosiaalikuraattorin palkkaamisesta ei tuota jatkoa säästösyistä. Stenlund kiitteli sen sijaan Virmavirran ehdotusta
ulkosuomalaisten hyödyntämisestä paikallisissa Team Finland-ryhmissä.

Keskusteltiin liikuteltavista passisalkuista. Cauthén totesi, että palvelu on haluttu ja suosittu. Hän toivoi, että vaikka
käyttöönotossa olisi esiintynyt ongelmia, siitä ei luovuttaisi vaan mahdollisia ongelmia yritettäisiin korjata ja jatkettaisiin
käyttöä. Aaltonen vastasi, että USA:ssa kiertävän passisalkun kohdalla ongelmat johtuivat siitä, että Yhdysvalloissa
on erilainen mobiilidatajärjestelmä. Tämä teki tiedonsiirrot erittäin hankaliksi. Ongelmaa on yritetty ratkaista ja vaikka
suurimmat ongelmat on ratkaistu, salkun käyttö vaatii vielä työtä. Hän kertoi myös, että kansallisen passijärjestelmän
tietoyhteys väestötietojärjestelmään on jatkuva, eli passeja ei voida työstää offline-tilassa. Ulkoasiainministeriö
ymmärtää passisalkun tarpeen ja ovat valmiita työstämään ongelmia mutta samalla salkun käyttö on vaativa koska
järjestelmän pitää olla ehdottoman luotettava ja se sitoo aina yhden henkilön lähetystön henkilökunnasta. Hän myös
totesi, että passin hinta lasketaan omakustannushintana, jolloin passin valmistus- ja hakukulut pitää kattaa passista
perittävällä hinnalla. Tällä hetkellä passin hinta ei kata kustannuksia.

ULKOSUOMALAISPARLAMENTTI
 UTLANDSFINLÄNDARPARLAMENTET – FINNISH EXPATRIATE PARLIAMENT

Allardt Ljunggren puuttui passien hinnoitteluun ulkomailla. Hän painotti, että hinnat ovat Suomessa anotun passin
rinnalla hyvin korkeat. Sisäministeriön uudistukset sähköisen haun aloittamiseksi pitäisi saada myös ulkosuomalaisten
käyttöön. Tosin teknisiä ongelmia on vielä ja ulkosuomalaisilla puuttuu vielä suurelta osin tarvittavat sähköiset
tunnistimet. Hän toivoi, että nämä ongelmat saadaan ratkaistua mahdollisimman pian.

Söder kysyi vielä Sidneyn lakkautetusta konsulaatista ja miten kunniakonsuli pystyy korvaamaan siellä tehdyn työn.
Stenlund tarkensi, että kunniakonsulit antavat lähinnä tuke Helsingissä tehdylle työlle eikä vastaa asiakaspalvelusta
toisessa maassa. Hän myös totesi, että Sidneyn konsulaatin lopettaminen tehtiin tarkoituksella, jotta toimintoja
voitaisiin keskittää yhteen paikkaan.

Virmavirta kertoi oikeusministeriön viimeaikaisista suunnitelmista kirjeäänestyksen suhteen. Stenlund totesi, että
heidän tietojensa mukaan, oikeusministeriössä kirjeäänestys ei tällä hetkellä ole vireillä vaan selvitellään Internet-
äänestystä. Suunnitelma on, että Internet-äänestys olisi voimassa vuonna 2018. Virmavirta totesi, että
ulkosuomalaisparlamentin näkemys kirjeäänestyksestä on, että oikeusministeriön valmistelu on kutakuinkin valmis
mutta rahoitus ja toteutus viipyvät. Allardt Ljunggren totesi, että Internet-äänestys olisi ulkosuomalaisille hyvä
vaihtoehto mutta että, kuten passien sähköisen hakumenettelyn kanssa, ulkosuomalaisilta puuttuvat tarvittavat
turvalliset sähköiset tunnisteet.

Nordqvist pyysi että ministeriö tiedottaisi lähetystöjä monessa maassa käytössä olevista hyvin toimivista
käytännöistä, jonka piirissä ulkosuomalaiset yhdistykset järjestävät suurlähetystön koulutuksen jälkeen
äänestystilaisuuksia eri puolella maata. Tämä on ollut tapa ainakin Ruotsissa ja Iso-Britanniassa mutta joissakin
maissa lähetystö on kertonut ulkosuomalaisjärjestöille, että tällainen järjestely ei ole mahdollinen. Hän myös toivoi,
että uusi konsulipalvelulaki ei johtaisi selvästi huonompiin palveluihin Suomen kansalaisille ulkomailla.

