
• Suomi on yksi kiintiöpakolaisia vastaanottavista uudelleensijoitusvaltioista ja eduskunta päättää
 vuosittaisen kiintiöpakolaisten määrän.

• Sisäministeriö valmistelee yhteistyössä ulkoministeriön ja työ- ja elinkeinoministeriön kanssa esityksen
 valtioneuvostolle pakolaiskiintiön alueellisesta kohdentamisesta.

• Suomeen valitaan kansainvälisen suojelun ja uudelleensijoittamisen tarpeessa olevia UNHCR:n pakolaisiksi
 katsomia henkilöitä.

• Suomeen valitulla kiintiöpakolaisella tulee täyttyä ulkomaalaislain 92 §:n edellytykset.

KIINTIÖPAKOLAISEN MATKA SUOMEEN JA KOTIKUNTAAN

VALINTA

• Suomen viranomaiset (SUPO, Migri, kotoutumisen asiantuntija) haastattelevat
 valtaosan Suomelle esitetyistä kiintiöpakolaisista kiintiövalintamatkoilla
 pakolaisten oleskelumaassa (ensimmäisessä turvapaikkamaassa).

• Valintahaastattelun yhteydessä haastateltaville annetaan lyhyt Suomi-info.

• Suomi valitsee pelkkien asiakirjojen perusteella kiireellisiä hätätapauksia, joilla
 kiireellisyyden perusteena on yleensä pakolaisten terveyteen tai turvallisuuteen
 liittyvät seikat.

KULTTUURIORIENTAATIO

• Suomeen valituille kiintiöpakolaisille pyritään järjestämään 3-4 päivän koulutus
 oleskelumaassa Suomeen muuttamisesta ja yhteiskunnasta tulkatusti tai
 äidinkielellä. Koulutus sisältää myös suomen kielen opetusta. IOM ja Diak
 toteuttavat kulttuuriorientaatiot Migrin johdolla.

KUNTAPAIKAT

• Kunnat päättävät itsenäisesti ottavatko kiintiöpakolaisia vastaan.

• Suomeen saapuville kiintiöpakolaisille osoitetaan kuntapaikka, eli paikkakuntaa ei voi itse valita.

• Suomeen saapuvat kiintiöpakolaiset muuttavat suoraan kuntaan, ei vastaanottokeskukseen.

• Migri sijoittaa yhteistyössä ELY-keskuksen kanssa kiintiöpakolaiset kuntiin, joiden kanssa ELY-keskuksella on sopimus kuntapaikoista
 ja joilla on kunnan kotouttamisohjelma.

• Kuntapaikka tarkoittaa, että ELY-keskus ja kunta ovat sopineet, että kyseinen kunta järjestää pakolaiselle ensimmäisen vuokra-asunnon.

• Valtio korvaa pakolaisten vastaanotosta syntyneitä kuluja kunnalle (laskennalliset ja toteutuneet kulut).

• Laskennalliset korvaukset on tarkoitettu kunnan kotouttamisohjelmassa mainittuihin kotoutumista tukeviin toimenpiteisiin. Ne kattavat
 mm. sosiaali- ja terveydenhuollon palveluja, kulttuuri- ja vapaa-ajan toimintaa ja osallisuutta edistäviä palveluja.

PAON SYYT

• Sota, konflikti, vaino.

OLESKELULUPA

• Migri tekee päätöksen pakolaisasemasta ja henkilön ottamisesta Suomeen
 vuosittaisessa kiintiössä sekä myöntää oleskeluluvan Suomeen.

Vain murto-osa pakolaisista pääsee
kiintiöpakolaiseksi suhteessa
uudelleensijoittamisen tarpeeseen.

SUOMI

• Suomen viranomaiset käsittelevät UNHCR:n esitykset kiintiöpakolaisista Suomelle.

UNHCR (YK:N PAKOLAISJÄRJESTÖ)

• Henkilö menee UNHCR:n toimipisteeseen kotimaan ulkopuolella, hakee kansainvälistä suojelua ja rekisteröityy UNHCR:n asiakkaaksi.

• UNHCR käynnistää turvapaikkaprosessin.

• UNHCR päättää pakolaisasemasta.

• Mikäli UNCHR katsoo henkilön pakolaiseksi, UNHCR arvioi hänen kannalta parhaan pysyvän ratkaisun: voiko hän palata kotimaahansa,
 ja jos ei, voiko hän jäädä valtioon, jossa oleskelee. Jos tämäkään ei ole mahdollista, UNHCR pyrkii uudelleensijoittamaan henkilön kiintiö-
 pakolaisena.

• UNHCR esittää kiintiöpakolaisia vastaanottaville uudelleensijoitusvaltioille, kuten Suomelle.

PAKOMATKA

• Maan sisäinen pakolaisuus.

• Valtioiden rajat ylittävä pakolaisuus.

IOM AVUSTAA
MATKAJÄRJESTELYISSÄ

UUTEEN KOTIIN SAAPUMINEN

• Vastaanotto lentokentällä (SPR ja kunnan työntekijä).

• Uuteen kotiin saapuminen.

• Pakolaisesta kuntalaiseksi.

TAPAAMISET KUNNAN PERUS- JA KOTOUTUMISPALVELUISSA
ALKAVAT

• Kotoutumisen koordinointi.

• Alkuvaiheen ohjaus ja neuvonta tulkaten sekä jalkautuva työ.

KELA

• Sosiaaliturvaetuuksien hakeminen tarvittaessa.

• Kela-kortti.

TERVEYSTARKASTUKSET

• Maahantulotarkastus (sis. röntgen ja laboratorio) 2 viikon kuluessa
 saapumisesta, ennen päivähoidon tai opiskelujen alkua.

• Hammaslääkäri.

• Tarvittaessa neuvola ja erikoissairaanhoidon palvelut.

TYÖVOIMAN ULKOPUOLISET AIKUISET / KUNTA:

• Työvoiman ulkopuolisille kotoutumista tukevat palvelut kunnasta.

• Alkukartoitus (2 kk asiakkuuden alkamisesta).

• Kotoutumissuunnitelma (2 vkoa alkukartoituksesta):

 - Kunnan tarjonnasta riippuen: Kotoutumista tukevaa koulutusta,
 omaehtoista opiskelua tai muuta kotoutumista edistävää
 toimintaa.

 - Tarvittaessa ohjaus myös ikääntyneiden-, vammaisten-,
 mielenterveys- ja päihde- sekä perheiden palveluihin ja
 järjestöjen toimintaan.

MATKA SUOMEEN

DIGI- JA VÄESTÖTIETOVIRASTO

• Rekisteröityminen henkilökohtaisesti viimeistään viikon sisällä.

POLIISI

• Hakemus ulkomaalaisen henkilökorttiin.

PANKKI

• Kun on passi ja/tai henkilökortti, voi avata pankkitilin ja saada
 verkkopankkitunnukset.

VARHAISKASVATUSHAKEMUKSET
JA KOULUUN ILMOITTAUTUMISET

MAAHANMUUTTOVIRASTO (MIGRI)

• Tarvittaessa hakemus pakolaisen matkustusasiakirjaan
 ("vihreä passi").

VALMISTAUTUMINEN KUNNASSA

• Vastaanottavassa kunnassa valmistellaan vuokra-asunnot saapujille ja
 koordinoidaan viranomaispalveluja ja verkostoja.

• SPR sopii kuntien kanssa maahantulojärjestelyistä.

TYÖVOIMAAN KUULUVAT AIKUISET / TE-PALVELUT:

• Kunnan kotoutumispalveluissa työmarkkinoille
 suuntautuvat ohjataan rekisteröitymään myös
 TE-palveluiden piiriin.

• Alkukartoitus.

• Kotoutumissuunnitelma:

 - Osallistuminen TE-palveluiden osoittamaan
 kotoutumiskoulutukseen tai

 - Omaehtoinen opiskelu TE-palveluiden hyväksymänä.

KOTOUTUMISAIKA
ON YLEENSÄ
3 VUOTTA,

KORKEINTAAN
5 VUOTTA

31.03.2021

