


HALLITUKSEN TURVAPAIKKAPOLIITTINEN TOIMENPIDEOHJELMA - seuranta

8 linjausta, 83 toimenpidettä

Linjaus/toimenpide	Vastuu-taho	Aikataulu	Seuranta	Tulokset/vaikuttavuus
1. Osallistumme esimerkillämme ja EU-jäsenmaiden yhteistyöllä yhteisesti sovittujen päätösten toimeenpanoon kolmansissa maissa ja EU-alueella laajamittaisen muuttoliikkeen hallitsemiseksi				
1.1: Vaikutamme kehitysyhteistyön, Vallettan muuttoliikehuippukokouksen toimintasuunnitelman ja EU-rahastojen kautta erityisesti Afrikan ja Lähi-idän lähtö- ja kauttakulkumaiden hyvään hallintoon, demokraattisten olojen ja oikeusvaltion vahvistumiseen, konfliktien ehkäisyyn, rauhanrakentamiseen, koulutusmahdollisuuksiin ja terveysoloihin, mahdollistaen samalla sen, ettei ihmisten tarvitsisi muuttaa pois asuinalueiltaan	UM	Hallituskausi	Kehityspoliittinen toimenpideohjelma hyväksytty. Ohjelman muuttoliikettä koskevana tavoitteena on vaikuttaa kehitysyhteistyöllä kehitysmaiden yhteiskuntien kehitykseen niin, että maat voivat luoda kansalaisilleen toimeentulomahdollisuuksia ja rauhaisat elinolot.	Suomi osallistuu rahastojen toimintaan osuuksilla, joihin se on sitoutunut.
1.2: Suomi tulee vaatimaan voimakkaasti EU:n jäsenmailta kunnollista ulkorajavalvontaa sekä jokaisen maan ta rekisteröidä turvapaikanhakijat. Rekisteröimätön liikkuminen Schengen-alueella on saatava loppumaan. Suomi tekee EU:ssa turvapaikkapolitiikkaa edellä mainittujen saavuttamiseksi yhdessä muiden muuttoliikkeen kohdemaiden kanssa	SM/RVL	Jatkuva	Asetus eurooppalaisesta raja- ja merivartiostosta on implementointivaiheessa ja asetuksen uuteen päivitykseen varauduttu. Ulkorajavalvontaa on edistetty toimielimissä, erillisvirastoissa ja kahdenvälisesti. Itärajan merkitystä tuodaan esille EU:n tilannekuvassa.	Suurin laittoman maahantulon paine ulkorajoilla on keventynyt ainakin toistaiseksi sekä itäisen että keskisen Välimeren alueella. Läntisellä välimerellä on pientä kasvua.
1.3: Osallistumme Frontexin koordinoimiin	SM/TVL, POL,	Jatkuva	Suomi on mukana useissa operaatioissa. Rajavartiolaitos (RVL) osallistui Frontex-operaatioihin	EU-johtoiset toimet ja jäsenmaiden osallistuminen on tehostanut ulkorajavalvontaa,

18.1.2019

rajavalvontaoperaatioihin, komission koordinoimiin pelastuspalveluoperaatioihin ja EASO:n toimiin asiantuntijoilla ja tarvittaessa kalustolla sekä sotilaallisiin ja siviilikriisinhallintaoperaatioihin muuttoliikkeen kannalta keskeisissä lähtö- ja kauttakulkumaissa	MMO, MIGRI		vuonna 2017 yli 20 htv:llä ja poliisi sekä tulli noin 0,4 htv:n osuudella molemmat. Osallistuttu esimerkiksi ETYJ:n, IOM:n ja ICPMD:n koulutusprojekteihin. Suomi osallistuu sotilaallisiin ja siviilikriisinhallintaoperaatioihin Välimerellä, Pohjois-Afrikassa, Sahelin alueella, Afrikan Sarvessa ja Lähi-idässä yhteensä noin 350 sotilaalla ja 30 siviilikriisinhallinta-asiantuntijalla. Suomi on osallistunut Välimeren EUNAVFOR MED –operaation sen alusta saakka. Migri on osallistunut vuosittain EASOn operaatioihin Kreikka - Italia - Kypros. Poliisista 4 henkilöä osallistui marras-joulukuussa 2018 Frontex -saattopoolitehtäviin Kreikassa kuukauden ajan.	turvapaikanhakijoiden käsittelyä ja kriisien hallintaa, toiminnan painotus kohdentunut sisärajoilta enenevästi Välimeren alueelle.
1.4: Osallistumme Kreikan ja Italian tukemiseen Hotspot-käsittelykeskusten saamiseksi tehokkaaseen käyttöön (henkilöiden identifiointi ja rekisteröinti).	SM/MMO MIGRI, RVL	Syksy 2015	Osallistuttu Hotspot-toimintaan ja muihin operaatioihin lähettämällä asiantuntijoita sekä Italiaan että Kreikkaan.	Suomi on osallistunut Hotspotien jo kehittyvään toimintaan ja rohkaissut EU:n virastoja tiivistyvään yhteistyöhön hotspoteissa ja merellä.
1.5: Lievitämme humanitääristä hätää ja parannamme lähtö- ja kauttakulkumaiden kantokykyä Suomen omalla ja EU-panoksella, erityisesti Syyrian lähialueilla ja Turkissa.	UM	Vuodesta 2011	Suomi osallistui Syyria-apulupauskonferenssin sekä Irakin jälleenrakennuskonferenssiin alkuvuodesta 2018. Irakiin Suomi lupasi tukea vuodelle 2018 yhteensä 10 milj. e ja Syyriaan sekä sen naapurimaihin 25 milj. e. Vuonna 2017 Suomen tuki Syyrian konfliktiin oli 36,2 milj. e eli Suomen tuki laski. Suomi jatkoi aktiivista vaikuttamista avunantajayhteistyön osalta.	Suomen rahoitus kohdennetaan humanitaarisille ja kehitysyhteistyötoimijoille, jotka vastaavat humanitaariseen hätään ja kantokyvyn tukemiseen
1.6: Myötävaikutamme talouksien kehittymiseen ja työpaikkojen syntyyn myös kauppapolitiikan keinojen, kaupallisen toiminnan, investointien ja innovaatioiden ja teknologisen kehityksen kautta.	UM	Hallituskausi	Kehityspoliittinen toimenpideohjelma on hyväksytty. Tuetaan maiden kapasiteettia liittyä kansainvälisiin arvoketjuihin sekä neuvotellaan ja hyödynnetään vapaakauppasopimuksia ja EU:n tullietuusjärjestelmää.	Kehitysmaiden kapasiteettia liittyä kansainvälisiin arvoketjuihin sekä neuvotella ja hyödyntää vapaakauppasopimuksia ja EU:n tullietuusjärjestelmää on tuettu edelleen painopisteenä työpaikkojen lisääminen.
1.7: Osallistumme EU:n Pohjois-Afrikan ja Afrikan sarven alueelliseen kehitys- ja suojeleohjelmaan (RDPP).	UM	2015-2018	Suomi rahoittaa kansainvälisen siirtolaisuusjärjestö IOM:n hanketta ja osallistuu Pohjois-Afrikan RDPP:n ohjausryhmän työhön. Afrikan sarven RDPP ohjelmaa on rahoitettu Afrikan Sarven EU Emergency Trust Fundista; johon Suomi on kanavoinut rahoitusta.	Kauttakulkumaiden viranomaiskapasiteetti kehittyi, etelä-etelä -yhteistyötä vahvistetaan, paikallisia yhteisöjä tuetaan.
1.8: Kiirehdimme neuvoston päätöstä turvallisten alkuperämaiden luettelosta, johon myös Turkin tulee kuulua.	SM/MMO		Asiaa edistetään neuvoston työskentelyssä ja Suomen edustustoverkostossa. Asia on poliittisesti joillekin maille hyvin hankala ja päätöstä ei tultane hyväksymään nopeasti.	Asia on käsiteltävänä EU:n elimissä; Turkin sisällyttäminen luetteloon ei ole varmistunut
1.9: Tuemme EU:n ja Turkin välisen yhteistyön	UM	2016	Asiaa edistetään neuvoston työskentelyssä. EU-Turkki julkilausuma 18.3.2016, ml. 3 miljardin euron EU-	Suomi maksaa oman kansallisen rahoitusosuutensa ja osallistuu EU-budjetin kautta.

18.1.2019

tiivistämistä mm. osapuolten välisellä toimintasuunnitelmalla muuttoliikkeen hallitsemiseksi.			rahoituksen myöntäminen Syyrian pakolaisten aseman helpottamiseksi Turkissa.	
1.10: Ylläpidämme hyvää ja vakaata rajatilannetta Suomen ja Venäjän välisellä rajalla sekä toimintasuunnitelmaa Venäjältä tulevien hakijoiden määrän kasvuun varautumiseksi.	SM	Jatkuva	Rajavartiolaitos on ylläpitänyt tehokkaan rajavalvonnan ja toimivat yhteistyösuhteet Venäjään.	Itärajan tilanne on toistaiseksi normalisoitunut.
1.11: Ylläpidämme valmiutta rajavalvonnan väliaikaiseen palauttamiseen Schengenin sisärajoille turvallisuustilanteen vaatiessa tai jos EU-maiden yhteiset toimet eivät vaikuta.	SM	Heti	RVL:lla on suunnitelmavalmius sisäraajavalvonnan väliaikaiseen palauttamiseen.	Sisäraajavalvonnan väliaikaiseen palauttamiseen on korkea valmius.
1.12: Selvitämme kaikkien laittomasti maahan tulevien henkilöllisyyden mm. kansallisten ja kansainvälisten rekisterien avulla ja rekisteröimme heidät turvapaikanhakijoiden sormenjälkirekisteriin.	SM	Jatkuva	Turvapaikanhakijoiden rekisteröinti toimii. Maahanmuuttoviraston turvapaikkayksikön kokoa on vähennetty noin reilulla 200 henkilöllä. Tavoitteena prosessin kesto 3 kk. Poliisi rekisteröi ja vastaanottaa turvapaikanhakijoita poliisilaitoksilla.	Kaikki turvapaikanhakijat rekisteröidään.
1.13: Hyödynnämme tehokkaasti poliisi-, tulli- ja rajavartioviranomaisten sekä Maahanmuuttoviraston yhteistyötä valtakunnallisen ulkomaalaisvalvonnan tehostamiseksi.	SM MIGRI	Jatkuva	Toteutetaan PTR- ja MPR-yhteistyörakenteissa.	Ulkomaalaisvalvontaa ja tullivalvontaa on tehostettu yhteisten suunnitelmien mukaisesti
1.14: Luomme ja ylläpidämme kansainvälistä ja poikkihallinnollista turvapaikkatilannekuvaa	SM, VNK	Jatkuva	SM:n johtoryhmässä tilannekuvaa käydään läpi ja sovitaan toimenpiteistä.	Yhteinen tilannekuva on muodostettu.
1.15: Selvitämme mm. rajavartiolain ja asevelvollisuuslain viranomaisten tukemiseen liittyviä uudistamistarpeita poikkeuksellisia maahantulotilanteita varten	SM, PLM	Syksy 2016	Asevelvollisten käyttö Rajavartiolaitoksen toiminnan tukena on osa voimassa olevaa varautumista. Uudenlaisiin uikiin varautumiseksi asevelvollisten toimivaltuuksia tarkasteltiin myös sisäministeriön hybridisäädöshankkeessa (HE 201/2017 vp). Lakiesitys on eduskunnassa. Asevelvollisuuslakia tarkastellaan myös tulevassa virka-apulainsäädännön kokonaisarviointityössä.	Asevelvolliset ovat tietyissä olosuhteissa merkittävä lisävoimavara, jonka käytettävyyttä on pyrittävä parantamaan.
2. Yhdenmukaistamme turvapaikkaa koskevia käytäntöjä EU- ja Pohjoismaiden kanssa				
2.1:	SM/MMO	Jatkuva	Seurataan ja analysoidaan normaalina virkatyönä.	Päätöskäytäntö keskeisten lähtömaiden osalta on

18.1.2019

<p>Seuraamme jatkuvasti muiden maiden turvapaikkalainsäädäntöä ja -käytäntöjä, analysoimme sen pohjalta tarvetta kansallisiin kehittämistoimiin ja reagoimme nopeasti muutostarpeisiin.</p>	MIGRI, EMN		Edustustoverkosto seuraa kehitystä jatkuvasti.	linjattu mahdollisimman lähelle erityisesti Ruotsin käytäntöä.
<p>2.2: Ehdotamme pohjoismaista yhteistyöhanketta, jossa Suomi, Ruotsi, Norja ja Tanska perustavat best practices ja learnings -foorumin erityisesti turvapaikanhakijoiden integraatiotoimien yhtenäistämiseksi.</p>	TEM		Pohjoismaiden ministerineuvoston koordinoima yhteistyöohjelma koskien pakolaisten ja maahanmuuttajien kotouttamista alkoi vuonna 2016 Tietoja ja hyviä käytänteitä on vaihdettu virkamies- ja ministeritasolla, muun muassa 04/2018 maahanmuuttajanaisten kotoutumisesta. Pohjoismainen kotouttamisen osaamiskeskus on aloittanut toimintansa.	Pohjoismaat ovat saaneet ohjelman ansiosta tukea kotoutumisen edistämiseksi tekemilleen toimille tiivistämällä yhteistyötään.
<p>2.3: Tiukennamme perheen yhdistämisen kriteerejä EU:n perheen yhdistämisdirektiivin nojalla täysimääräisesti, edellytyksenä ainakin toimeentuloedellytys ja riippumattomuus sosiaalituista.</p>	SM/MMO	HE keväistuntokaudella 2016	Laki hyväksytty ja tuli voimaan 1.7.2016.	Arviot kansainvälistä suojelua saavien perheen yhdistämishakemusten määristä ovat osoittautuneet ylimitoitetuiksi ja tilanne on normalisoitunut.
<p>2.4: Myönnämme suojelua tarvitsevien oleskeluluvat aina määräaikaisina ja ennen pysyvän oleskeluluvan myöntämistä tarkistamme lähtömaan tilanteen; lähtömaan turvallisuustilanteen parannuttua peruutamme oleskeluluvan; oleskelulupien omatoimisen uudelleentarkastelun perustana ovat lähtömaiden turvallisuustilanteen tarkistukset kaksi kertaa vuodessa.</p>	SM/MMO MIGRI	Jatkuva	Migri myöntää luvat määräaikaisina. Migrissä lähtömaiden turvallisuustilanteen seuranta on jatkuva. Maalinjaukset päätöksenteon tueksi päivitetään tilanteen oleellisesti muuttuessa tai puolivuositain.	Vuoden lopulla arvio lähtömaiden tilanteen uudelleen tarkastelutarpeesta.
<p>2.5: Selvitämme mahdollisuutta ottaa käyttöön erityinen sijoittajien investointeihin perustuva oleskelulupa Suomen vetovoimaisuuden lisäämiseksi.</p>	SM/MMO	25.4.2016 - 12.12.2017	Selvityksen perusteella hanketta ei katsottu tässä vaiheessa tarpeelliseksi.	
<p>2.6: Otamme entistä paremmin huomioon kansallisen turvallisuuden kansainvälisen suojeluaseman poissuljenta- ja lakkauttamisperusteena sekä oleskeluluvan peruuttamisen perusteena ja selvitämme mahdollisuuden määrätä maahantulokielto ulkomailla oleskelevalle.</p>	SM/MMO MIGRI	Jatkuva	Voimassa olevan lainsäädännön ja käytännön mukaista. Maahantulokielto ulkomailla oleskelevalle edellyttää lakimuutosta. Selvitystyö tältä osin käynnissä.	Ratkaisut turvapaikkahakemuksiin.

18.1.2019

2.7: Tarkistamme kansainvälisen suojelun perusteella myönnettävien oleskelulupien edellytyksiä (humanitaarinen suojelu).	SM/MMO	HE annettu eduskunnalle 4.5.2016	Laki on hyväksytty. Humanitaarisen suojelun anto on päättynyt 16.5.2016 lukien.	Lainsäädäntömuutokset voimaan 16.5.2016.
2.8: Tehostamme lupien peruuttamista tilanteissa, joissa suojeluedellytykset eivät enää täyty ja kiinnitämme enemmän huomiota suojelun tarpeen olemassa oloon myös jatkolupaa myönnettäessä.	SM/MMO MIGRI	Jatkuva	Voimassaolevan lainsäädännön mukaista. Tarkastelu jatkuva.	
2.9: Väärrien tietojen antaminen viranomaiselle vaikuttaa suoraan turvapaikan saamiseen.	SM/MMO , MIGRI	Jatkuva	Vaikuttaa jo hakemuksen käsittelyyn. Ei säädösmuutostarpeita tiedossa.	Ratkaisut turvapaikkahakemuksiin
2.10: Säädamme maahantulokiellon rikkomisesta seuraamukseksi vankeusrangaistuksen	OM		Maahantulokiellon rikkomista koskeva lainsäädäntö (RL 17:7b) tuli voimaan 1.1.2019.	Lainsäädäntömuutoksilla tavoitellaan uusia rikoksia estävää vaikutusta ja sitä, että kustakin maahantulokiellon rikkomisesta voidaan tuomita sen paheksuttavuutta vastaava rangaistus.
3. Tehostamme turvapaikkamenettelyä nopean päätöksenteon varmistamiseksi ja vastaanottokustannusten hillitsemiseksi				
3.1: Valmistelemme kiireellisinä turvapaikkamenettelyä koskevat kansalliset lainsäädäntöhankkeet ml. turvapaikka-asioiden tuomioistuinkäsittelyn nopeuttamiseksi tarvittavat lainsäädäntömuutokset (ratkaisukokoonpanojen supistaminen, valitusaikojen lyhentäminen sekä ulkomaalaisrekisteristä annetun lain tarkistaminen viranomaisten ja tuomioistuinten tiedonvaihdon nopeuttamiseksi)	OM	HE eduskunnalle 3/2016, lainmuutokset voimaan 1.9.2016	Lainmuutokset ovat tulleet voimaan 1.9.2016.	Lainmuutosten, lisäresurssoinnin ja tuomioistuinten sisäisten kehittämistoimien johdosta turvapaikka-asioiden keskimääräisen käsittelyajan kasvua on pystytty hillitsemään.
3.2: Lisäämme maahanmuuttoviranomaisten sekä Helsingin hallinto-oikeuden ja korkeimman hallinto-oikeuden henkilöstöresursseja merkittävästi turvapaikka-asioiden päätösten ja valitusten käsittelyn sekä päätösten täytäntöönpanon nopeuttamiseksi sekä valmistelemme	OM	HaO/KHO & Migri- rekrytoinnit v. 2015-2017. Muutoksen- hakukäsittelyn hajauttaminen voimaan	Migrin turvapaikkayksikön henkilökunnan koko parhaimmillaan v. 2016 n. 550. Hallinto-oikeuksille on myönnetty turvapaikka-asioiden käsittelyyn noin 160 lisähenkilötyövuotta vuonna 2018. KHO:ssa turvapaikka-asioiden käsittelyssä on noin 30 lisähenkilötyövuotta..	

18.1.2019

rakenteellisena uudistushankkeena Helsingin hallinto-oikeuteen nykyisin keskitettyjen turvapaikka-asioiden hajauttamista myös muissa alueellisissa hallinto-oikeuksissa käsiteltäviksi.		1.2.2017.		
3.3: Poliisi, rajatarkastusviranomaisen ja Maahanmuuttovirasto tehostavat toimintaansa hakemusten rekisteröinnissä ja seulonnassa sekä puhuttelujen järjestämisessä ja päätöksenteossa, jo tehtyjen päätösten ja lainsäädäntöhankkeen mukaisesti.	SM/PO, RVL, MMO, MIGRI	Lainsäädäntö-hankeesta johtuvat lainmuutokset 1.1.2017, turvapaikka-puoli 1.7.2016 alkaen.	Turvapaikkaprosessia on tehostettu. Rekisteröinnin suorittaa poliisi tai RVL, mutta sen jälkeinen tutkinta on siirretty Migrille ja yhdistetty turvapaikkapuhutteluun.	Kielteisen päätöksen saaneiden palautukset onnistuvat entistä paremmin.
3.4 Niin Venäjältä kuin muualtakin tulevat ilmeisen perusteettomat hakemukset käsitellään nopeutetussa menettelyssä ja kielteisen päätöksen saaneiden palauttamiset pannaan nopeasti täytäntöön.	SM/ POHA	Jatkuva	Voimassa olevan lainsäädännön ja käytännön mukaista.	Käsitellään kiireellisenä.
3.5 Hallinto-oikeuden tekemästä kielteisestä turvapaikkapäätöksestä valittava henkilö ei jää valituksen käsittelyajaksi Suomeen, vaan hänet poistetaan maasta HO:n päätöksen mukaisesti, jollei KHO toisin määrää.	SM/MMO MIGRI	Jatkuva	Voimassa olevan lainsäädännön ja käytännön mukaista.	Palautukset ovat tehokkaita ja vastaanoton kuluissa syntyy säästöjä.
3.6 Arvioimme Afganistanin turvallisuustilanteen uudelleen, kuten on jo tehty Irakin ja Somalian kohdalla sekä tarkistamme sisäisen paon mahdollisuuden.	SM/MMO MIGRI	Jatkuva	Maahanmuuttovirasto on päivittänyt Afganistanin, Irakin ja Somalian turvallisuustilannetta koskevat tilannekatsaukset joulukuussa 2018. Katsaukset julkaistaan puolivuositain.	Turvallisuustilanteeseen perustuvat maalinjaukset toteutettu. Ratkaisut turvapaikkahakemuksiin.
3.7 Edellytämme Dublin-järjestelmän toimivuuden palauttamista siten, että jokainen turvallinen kauttakulkumaa rekisteröi omat turvapaikkahakijansa. Mikäli Dublin-järjestelmän toimivuutta ei kyetä palauttamaan, hallitus valmistautuu poikkeuksellisiin kansallisiin toimiin vastaavien vaikutusten varmistamiseksi	SM		Edustustoverkosto tuo aktiivisesti esiin Suomen kannan EU-kumppaneille.	EU:ssa on meneillään mittava turvapaikkajärjestelmän uudistus. Komissio on antanut seitsemän lainsäädäntöehdotusta, joista yksi koskee erityisesti Dublin-järjestelmän uudistusta.
3.8 Palautamme ns. Dublin-tapaukset välittömästi.	SM/MMO PO, MIGRI,		Migrin turvapaikkayksikön Dublin tulosalue käsittelee hakemukset, jotta palautus onnistuu nopeasti.	Asia toteutuu. Dublin palautuksiin liittyvät määräajat eivät ylitä eivätkä ns. Dublin-tapaukset jää Suomeen

18.1.2019

	POHA			aineellisesti tutkittavaksi.
3.9 Torjumme alaikäismenettelyn väärinkäyttöä.	SM/MMO MIGRI	Jatkuva	länmääritystestaukset tehdään jos alaikäiseksi ilmoittautunut vaikuttaa ikäistään vanhemmalta.	Turvapaikkahakemuksen jättäneiden sijoittaminen oikeaan vastaanottokeskukseen.
3.10 Muutamme turvapaikanhakijalle annettavan oikeusavun palkkioperusteet asiakkoittain ja täsmennämme avustajien kelpoisuusehtoja sekä valmistelemme oikeusavun rajaamista turvapaikanhakijoiden oikeusturva huomioiden.	OM	Oikeusavun palkkioA:n muutos UL muutoksen vahvistamisen jälkeen 1.9.	Lakipaketti on hyväksytty eduskunnassa 06/2016, lait voimaan 1.9.2016. Asiakohtaiset palkkiot tulivat voimaan 15.9.2016.	Oikeusapua antaville lakimiehille säädetty kelpoisuusvaatimukset lisäävät oikeusapua saavien oikeusturvaa. Asiakohtaiset palkkiot sujuvoittavat ja yhdenmukaistavat palkkioiden määräämismenettelyä oikeusaputoimistoissa ja tuomioistuimissa.
3.11 Lisäämme julkisen oikeusavun henkilöstöresursseja oikeusavun saatavuuden turvaamiseksi	OM	Kevät 2016	Oikeusaputoimistoissa on ollut turvapaikka-asioiden käsittelyyn palkattuja lisäresursseja enimmillään 43 htv vuosien 2015-2018 aikana. Turvapaikka-asioiden lisäresursseja on vuodelle 2019 5 htv. Lisäresurssien määrän väheneminen johtuu Suomesta turvapaikka hakaneiden henkilöiden määrän vähenemisestä.	Lakimuutoksen jälkeen oikeusaputoimistojen osuus uusista asiakkaista on noussut lähes 50 %:iin.
4. Tarjoamme vain välttämättömät vastaanottopalvelut turvapaikanhakijoiden ihmisarvoa kunnioittaen				
4.1: Perustamme kielteisen päätöksen saaneille erityisiä palautuskeskuksia minimipalveluin sekä varmistamme keskusten alueellisesti järkevän sijoittelun.	SM/MMO MIGRI	Jatkuva	Kansainvälistä suojelua hakeviin kohdistettavia turvaamistoimia, mm. asumisvelvollisuus ja sitä koskeva ulkomaalaislain muutos astui voimaan 1.2.2017. Varsinaisten palautuskeskusten perustamista ei ole katsottu tarkoituksenmukaiseksi toimenpiteeksi vallitsevan lainsäädännön ja tilanteen puitteissa.	Ulkomaalaislain mukaisten turvaamistoimien tarkoituksena on helpottaa henkilön maahantulon ja maassa oleskelun edellytysten selvittämistä tai henkilön maasta poistamista.
4.2: Järjestämme työikäisille turvapaikanhakijoille työtehtäviä vastaanottokeskuksessa tai sen sijaintikunnassa sekä lisäämme suomen kielen opetusta.	SM/MMO MIGRI	Jatkuva	Migri on antanut nykyisen lainsäädännön ja olemassa olevien raamien mukaisen työ- ja opintotoimintaohjeen ja tuottanut suomalaisen yhteiskunnan peruskurssin sisällöksi työ- ja opintotoimintaan.	Vastaanottokeskusten järjestämä työ- ja opintotoiminta on vastaanottolain mukainen vastaanottopalvelu.
4.3: Teemme joulukuussa 2015 – tammikuussa 2016 arvioinnit erilaisista vastaanottokeskusjärjestelyistä ml. turvallisuus-, toiminnallisuus- ja taloudellisuusjärjestelyt, sosiaali- ja terveyspalvelujen käytöstä, vastaanottorahan mahdollisesta alentamisesta, luontaisetujen ja/tai	SM/MMO MIGRI STM (THL)	Tammikuu 2016, jatkuu kevät 2016	Vastaanottokeskusten kokonaisarviointityö toteutettu keuhällä 2016. Kts. oma sosiaaliturva kohta 8.1.	Vastaanoton palvelujärjestelmää kehitetään ja keskusverkostoa sopeutetaan jatkuvaisluonteisesti.

18.1.2019

maksukortin käyttämisestä rahamaksujen sijaan sekä selvitämme erikseen oman sosiaaliturvan käyttöönottoa				
4.4: Arvioimme vastaanottokeskusverkoston toimivuutta kokonaisvaltaisesti ja teemme tarvittavia muutoksia	SM/MMO MIGRI	Jatkuva	Kokonaisarviointityö on toteutettu. Jatkuvaisluonteiseen seurantaan ja arviointiin on olemassa rakenteet ja toimintamallit.	Vastaanottoverkostoa ja -kapasiteettia kehitetään/sopeutetaan jatkuvasti ja siihen tehdään muutoksia suoritettuihin arvioihin perustuen.
4.5: Perustamme tarvittaessa uusia järjestelykeskuksia sekä majoitamme turvapaikanhakijoita myös telta- ja konttimajoitukseen	SM/MMO MIGRI	Jatkuva	Järjestelykeskuksia perustetaan tarpeen mukaan.	
4.6: Järjestelykeskuksessa vietetystä ajasta ei makseta vastaanottorahaa eikä muita sosiaalietuuksia.	SM/MMO		Toteutuu lainsäädännön mukaisesti.	Vastaanotto toiminnasta aiheutuvien kustannusten hillitseminen.
4.7: Huomioimme kuntien erityispiirteet, hyvän hallinnon ja avoimuuden vastaanottokeskusten sijainnin suunnittelussa ja keskusten perustamisessa (ja lakkauttamisessa).	SM/MMO MIGRI	Jatkuva	SM:n ja Migrin tulosohjausprosessi	Myönteisen ilmapiirin ja yhteistyön syntyminen paikallistasolla vastaanotto toimintaan. Alueellinen tilanne on huomioitu osana järjestelmän sopeuttamistoimia ja arviointia.
4.8: Huomioimme vastaanottokeskuksia perustettaessa myös turvallisuustekijät ja viranomaisresurssit siten, että turvallisuuspalvelut ovat riittävällä tasolla.	SM/MMO MIGRI POHA	Jatkuva	Migrin ja poliisin operatiivinen yhteistyö, SM:n ja Migrin tulosohjausprosessi.	Häiriötilanteiden väheneminen vastaanottokeskuksissa ja niiden ympäristössä, turvallisuuden lisääntyminen.
4.9: Varmistamme, että vastaanottopalvelut vastaavat turvapaikanhakijaperheiden ja -lasten tarpeisiin mm. näille tarkoitettujen tilojen osoittamisella.	SM/MMO MIGRI	Jatkuva	SM:n ja Migrin tulosohjausprosessi	Ilman huoltajaa olevat lapset majoittuvat heille tarkoitettuihin yksiköihin ja mahdollisesti sukulaisten kanssa aikuisten ja perheiden vastaanottokeskuksiin.
5. Tehostamme paluuta ja palauttamista				
5.1: Tehostamme turvapaikkapäätösten tiedoksiantoa, maasta poistamista ja siihen liittyvää viranomaisyhteistyötä sekä varaudumme maasta poistamisten määrän merkittävään kasvuun: poliisi laatii	SM/ POHA		Poliisin resursseja lisätty maastapoistamiseen.	

18.1.2019

palautuksia koskevan toimintasuunnitelman ja valmistautuu lisäämään palautuksia nopeasti.				
5.3: Neuvottelut Irakin, Afganistanin ja Somalian kanssa kahdenvälisten palautussopimusten osalta pyritään saamaan valmiiksi mahdollisimman nopeasti; lisäksi Suomi edellyttää komissiolta nopeita toimenpiteitä Irakin ja Somalian osalta EU:n yhteisten palautussopimusten aikaansaamiseksi.	SM/MMO UM		Afganistanin kanssa on sopimus palautusjärjestelyistä. Irakin ja Somalian kanssa neuvottelut jatkuvat. EU:n ja Irakin PCA-sopimus on astunut voimaan 1.8.2018. Suomi edellyttää EU:n yhteisiä toimia vastaanottovelvollisuuksien toimeenpanemiseksi EU:ssa.	Kahdenvälisten neuvotteluiden myötä laittoman maahantulon arvioidaan vähenevän, vapaaehtoisen paluun kasvavan ja palautusten ylipäättään onnistuvan sujuvasti.
5.4: Lisäämme EU- ja Pohjoismaiden yhteistyötä kielteisen päätöksen saaneiden palauttamiseksi sekä hyödynnämme täysimääräisesti Frontexin toimeenpanemien palautuslentojen mahdollisuuden.	SM POHA		Osallistuttu yhteisiin Frontexin palautuslentoihin.	Uuden EURMV-asetuksen myötä Frontexin palautustukea voidaan hyödyntää aiempaa tehokkaammin.
5.5: Tarjoamme aktiivisesti vapaaehtoisen paluun mahdollisuutta ja varmistamme sen rahoituksen.	SM/MMO MIGRI	Jatkuva	Vapaaehtoisen paluun vakiinnuttamiseen ja kehittämiseen on hanke, joka jatkuu maaliskuuhun 2019. Vapaaehtoisen paluun palvelujen tuottamisesta on sovittu IOM:n kanssa ajalle 1.8.2016-30.9.2018, ja sopimusta ollaan jatkamassa vuoden 2020 loppuun saakka.	Hakijoiden tietoisuus vapaaehtoisen paluun mahdollisuudesta lisääntyy ja sitä hyödynnetään.
5.6: Kytämme kohdemaille suunnatut tukitoimemme neuvotteluihin palautusjärjestelyistä (takaisinottoäytäkirjojen aikaansaamiseksi).	UM	Hallituskausi	Keskustelut toimintatavoista ja käytettävissä olevista vipuvarsista on käynnistetty.	Laiton maahantulo vähenee ja palautukset onnistuvat sujuvasti.
5.7: Tehostamme käynnissä olevalla hankkeella kansainvälisen lainsäädännön rajoissa EU:n ulkopuolelta peräisin olevien törkeisiin rikoksiin syyllistyneiden, rikoksen uusijoiden ja yleiselle järjestykselle vaarallisten henkilöiden maasta poistamista; hanke valmistuu kevääseen 2017 mennessä.	SM/MMO	HE syksy 2017	Lainmuutokset ovat tulleet voimaan 1.1.2019	Maasta poistaminen nopeutuu hankkeen kohderyhmän osalta.
5.8: Kriminalisoimme YK:n ja EU:n	OM	1. asia HE 1-3 vuotta,	Matkustamista terrorismirikoksen tekemistä varten ja sen rahoittamista koskevat lainsäädäntömuutokset ovat	Lainsäädäntömuutosten tavoitteena on estää terroristisessa tarkoituksessa tehtyjen rikosten

18.1.2019

terroristijärjestöksi luokitteleman organisaation toimintaan osallistumisen sekä matkustamisen ulkomaille terrorismirikoksen tekemistä varten ja tällaisen matkustamisen rahoittamisen.		2.Lainsäädäntömuutokset ovat tulleet voimaan 1.12.2016.	tulleet voimaan 1.12.2016.	(terrori-iskujen) tekemistä.
5.9: Edellisen jälkeen säädämme mahdollisuuden mitätöidä Suomen kansalaisuus terrorismitoimiin osallistuneilta kaksoiskansalaisuuden omaavilta henkilöiltä.	SM/MMO		Kansalaisuuslain muutosesitys on annettu eduskunnalle 5.12.2018 (HE 272/2018 vp).	
6. Varmistamme turvallisuuden ylläpitämisen ja tehostamme viestintää				
6.1: Ylläpidämme poliisin ja Rajavartiolaitoksen toteuttamaa valvontaa ja ennalta estävää toimintaa sekä varmistamme Suojelupoliisin riittävät voimavarat.	SM	Jatkuva	Poliisin ja RVL:n valvonta on ylläpidetty tehokkaana resursseja kohdentamalla.	Yleinen järjestys ja turvallisuus sekä rajaturvallisuus ovat säilyneet suhteellisen hyvinä, vaikka kumpaankin kohdistuu haasteita.
6.2: Parannamme vastaanottokeskusten ja niiden ympäristön turvallisuutta; vastaanottokeskuksille laaditaan järjestyssäännöt päivittäisellä ilmoittautumisvelvollisuudella vastaanottorahan edellytyksenä, turvapaikanhakijoilta edellytetään suomalaisten perussääntöjen "tutkintoa" sekä valvontaa tehostetaan lisäämällä vartiointiliikkeiden ja järjestyksenvalvojien hyödyntämistä.	SM/MMO MIGRI POHA	2016 kevät	Turvallisuutta on parannettu henkilöstön koulutuksella ja ohjauksella sekä teknisillä ratkaisuilla.	Vastaanottokeskusten ja niiden ympäristön turvallisuus on parantunut.
6.3: Laadimme selvityksen turvapaikanhakijatilanteen vaikutuksesta sisäiseen turvallisuuteen ja kustannuksiin.	SM VM STM	2016 kevät	On valmistunut VN:n rahoittaman Maahanmuutto, turvallisuus ja ennakointi -hankkeen Polamk-raportti "Maahanmuutto & turvallisuus – arvioita nykytilasta ja ennusteita tulevaisuudelle".	Turvallisuusraportista selviää monitahoisesti käsitys turvapaikanhakijailmiön vaikutuksista yhteiskunnan ja turvallisuuden eri osa-alueilla.
6.4: Vältämme väestöryhmien erityiskohtelua estääksemme vastakkainasettelua.	Kaikki viranomaiset		Kaikkia turvapaikanhakijoita kohdellaan vastaanottokeskuksissa tasapuolisesti kuitenkin huomioiden eri kulttuurien erityispiirteet.	Lähtökohtaisesti Migri ei perusta erityisille väestöryhmille erityisiä vastaanottokeskuksia. Kaikkien asiakkaiden palvelutarpeet pyritään huolehtimaan normivastaanottokeskuksissa ja niiden ulkopuolelta saatavilla tarpeellisilla erityispalveluilla.

18.1.2019

6.5: Panostamme laittomaan maahantuloon liittyvien rikosten paljastamiseen ja tutkimiseen kohdentamalla toimiin viranomaisten voimavaroja.	SM		Lama-torjunta on rikostorjunnan painopistealue. Rajavartiolaitoksen ja poliisin voimavaroja on kohdennettu tehostetusti laittoman maahantulon paljastamiseen ja tutkintaan.	Paljastettujen ja tutkittujen lama-rikosten määrä on kasvanut merkittävästi.
6.6: Tiedotamme aktiivisesti ja tapauskohtaisesti hakijoiden lähtömaihin Suomen turvapaikkapolitiikan muutoksista sekä realistisesta nykytilanteesta.	SM/MMO MIGRI UM	Jatkuva	Ulkoministeriö toteuttaa viestintää projektiluonteisesti ja maakohtaisesti.	Potentiaaliset turvapaikanhakijat tekevät päätöksensä Suomeen tulosta oikeiden tietojen perusteella.
6.7: Viestimme avoimesti turvapaikan haun haasteista ja mahdollisuuksista, muutoksesta ja pitkäaikaisvaikutuksista etupainotteisesti.	SM/VY MIGRI POHA		Migri jakaa tietoa turvapaikkatilanteesta viranomaisille ja medialle. Korjataan ja oikaistaan virheellistä informaatiota mediassa.	Luottamus viranomaisviestintään pysyy hyvällä tasolla.
6.8: Keräämme ja jaamme monipuolista tietoa pakolaisuudesta, turvapaikkamenettelystä, Suomesta ja suomalaisista "pelisäännöistä" valistusmateriaalilla.	SM/VY MIGRI		Valistusmateriaali on valmisteltu ja jaettu VOK-käyttöön	Valistusmateriaalia on käytössä vastaanottokeskuksissa.
7. Tuemme monipuolisin keinoin oleskeluluvan saaneiden turvapaikanhakijoiden kuntiin siirtymistä ja kustannustehokasta kotoutumista			Turvapaikanhakijoiden onnistunut kotoutuminen ja työmarkkinoille siirtyminen hyödyttää Suomen taloutta. Varaudumme koulutuksella ja tuella myös siihen, että osa turvapaikanhakijoista tarvitsee pidempikestoisia palvelupolkuja yhteiskuntaan integroituakseen ja työllistyäkseen.	
7.1: Toteutamme kotoutumisen toimenpiteitä siten, että ne vahvistavat työllistymistä ja ehkäisevät syrjäytymistä – edellyttämme kotouttamistoimissa aktiivisuutta ja vastikkeellisuutta mm. työtehtäviin osallistamalla.	TEM	2016-2019	Käynnistetty kotoutumiskoulutuksen uudistaminen, mm. täsmentävät ohjeet kotoutumiskoulutuksen sisällöstä (OPH); kotoutumiskoulutuksen, ELYjen ja TE-toimiston resursseja lisätty, osaamista vahvistettu kotoutumisprosessin ohjauksen parantamiseksi.	Maahanmuuttajien kotoutumisprosessi tehostuu, mikä lisää osallisuutta suomalaisessa yhteiskunnassa.
7.2: Vahvistamme erilaisilla aktiviteeteilla eri väestöryhmien ja kulttuurien välistä vuoropuhelua ja toimintaa kansalaisyhteiskunnassa mm. rasismien	TEM, OKM OM	2016-2019	- Tietopaketti maahanmuuttajista ja kotouttamisesta valmistui 2/2016; - Turvapaikanhakijoiden liikunta- ja nuorisotoimintaa tuettu syksystä 2015. Merkityksellinen Suomessa – kampanja avattiin kansalaisjärjestöille 15.8.2016.	Väestöryhmien ja kulttuurien välinen vuoropuhelu lisääntyy, osallisuuden kokemukset lisääntyvät, syrjintä vähenee.

18.1.2019

torjumiseksi, erityiskohderyhmänä nuoret.			Ohjelman sisällä on käynnistetty erillisiä rahoitushakuja, esimerkiksi uskontojen vuoropuhelun lisäämiseksi. - TEM luo kotoutumisen, kotouttamisen ja etnisten suhteiden valtakunnallisen seurantajärjestelmän - OM:n TRUST-hankkeen avulla edistetään väestöryhmien välisiä hyviä suhteita paikallisella ja valtakunnallisella tasolla 1.1.2016–31.12.2018. - Etnisten suhteiden neuvottelukunnan uskonnollisten ja kulttuurisen vuoropuhelun asiantuntijaryhmä asetettu 8.3.2018-30.4.2019. Työryhmän teemana on nuorten moninaiset identiteetit ja niiden tukeminen Suomessa.	
7.3: Edistämme kansalaisyhteiskunnan, ml. yritysten, tukihenkilöiden, maahanmuuttajajärjestöjen ja uskonnollisten yhdyskuntien, osallistumista kotoutumista edistävään työhön.	TEM	2016-2019	Kotouttamisen kumppanuusohjelman toimintasuunnitelma julkistettu 4/2016 , valtion kotouttamisohjelma hyväksytty 9/2016.	Kolmannen sektorin kotoutumistyöhön saatu vakiintuneita muotoja ja uusia kumppanuuksia, tuettujen järjestöjen valtakunnallinen kotouttamistyö vahvistunut, valtion kotouttamistyön painopisteet, tavoitteet, resurssit ja mittarit on määritetty.
7.4: Arvioimme nopeutetulla aikataululla pakolaisten kuntaan ohjaamiskäytäntöjen muutostarpeet ja laadimme sen pohjalta strategian ja toimeenpano-ohjelman, jonka mukaisesti luvan saaneet siirretään vastaanottokeskuksista kuntiin.	TEM	Huhtikuu 2016	Ohjeet kuntaan ohjaamiseksi laadittu. Kuntaan ohjaamisen säädöspohjaa uudistetaan kotoutumislain uudistuksen yhteydessä 2018.	Tavoitteena, että siirtyminen vastaanottokeskuksista kuntiin on hallittua ja kohdistuu kuntiin eri puolilla Suomea.
7.5: Kunnissa pakolaisten vastaanottaminen ja vastaanottokeskusten perustaminen perustuvat vapaaehtoisuuteen.	TEM SM/MMO MIGRI		Vastaanottokeskuksesta kuntaan siirtymisen eri tapojen (sopimus, avustettu, itsenäinen) tilastollinen seuranta.	Vapaaehtoisuuteen perustuvan järjestelmän toimiessa kuntien motivaatio on parempi. Sopimusperusteisesti kuntapaikkoja ei saada tarvittavaa määrää.
7.6: Edellytämme maahantulijoilta selkeää sitoutumista suomalaisen yhteiskunnan sääntöihin antamalla asiaan liittyvää perehdytystä ja otamme käyttöön sitoutumissopimuksen.	SM/MMO MIGRI		Vastaanottokeskukset vastaavat ko. toimenpiteistä.	Kansainvälistä suojelua hakevien tieto suomalaisen yhteiskunnan säännöistä vahvistunut ja ne huomioidaan arjessa.
7.7: Kehitämme turvapaikanhakijoiden osaamisen kartoitusta ja täydentämistä sekä uudistamme kotoutumiskoulutuksen rakenteita ja sisältöä työelämälähtoisemmäksi ja vastaamaan aiempaa suurempaan kysyntään.	OKM		Otosmuotoinen kartoitus tehty ja koulutusta uudistettu.	Kartoituksen perusteella kerättyjä tietoja on käytetty hyödyksi koulutuksen ennakoinnissa ja tiedon parantamisessa. Osaamiskartoituksen jatkoa on kehitetty OKM-TEM- yhteistyössä.

18.1.2019

7.8: Edistämme maahanmuuttajien yrittäjyyttä ja osaamispotentiaalin monipuolista hyödyntämistä.	TEM		Toimintasuunnitelma laadittu ja jalkautettu vastaanottokeskuksiin.	Maahanmuuttajien yrittäjyys ja muu osaamispotentiaalin käyttöönotto on lisääntynyt, yrittämisestä kiinnostuneet luvan saaneet hakeutuneet yrittäjä-valmennukseen.
7.9: Arvioimme turvapaikanhakijoiden työntekooikeutta työntekomahdollisuuden nopeuttamiseksi.	TEM		Käsitelty ministerityöryhmässä.	Seurataan tilannetta ja palataan asiaan jos tarve vaatii.
7.10: Painotamme kotimaisen kielen käytännön opiskelua työn ja opiskelun yhteydessä.	TEM, OKM		Soveltavan kielen tutkimuslaitos selvitti kotimaisten kielten tarjonnan korkeakouluissa keväällä 2016.	Selvityksen perusteella havaittuihin ongelmakohtiin (mm. vaativampien kurssien vähäiseen tarjontaan) puututaan.
7.11: Huolehdimme erityisesti ilman huoltajaa tulleiden turvallisista kasvun ja koulutuksen poluista.	TEM	2016-2017	Kotoutumislain uudistuksessa sujuvoitetaan kotoutumisvaiheen asumisyksiköiden perustamista, kehitetään perhehoitoa ja jälkihuollon järjestämistä.	Ohjeet on päivitetty tilanteen mukaisesti, useita perheryhmäkotipaikkoja ja tukiasuntoja saatu hyvin.
7.12: Kehitämme oleskeluluvan saaneiden työllistymisen ja kotouttamistoimien seurannan tietojärjestelmiä ja vaikuttavuuden analyysitoimintaa.	TEM	Jatkuva	Turvapaikanhakijoiden työllisyys- tai kotoutumistilannetta ei ole mahdollista seurata olemassaolevin tilastointiperustein, mutta yleinen maahanmuuttoa ja maahanmuuttajien elinoloja kuvaava tilastotietokanta on avautunut tammikuussa 2018 ja kotoutumisen seurantaindikaattoreiden tietokanta avautuu keväällä 2019.	Tavoitteena, että kotoutuminen ja työllistyminen käynnistyy vaivattomasti, työtä ja koulutusta on löytynyt.
7.13: Vahvistamme kotouttamisen kokeilukulttuuria, digitaalisia palveluja, tulosperusteisuutta sekä kustannustarkkuutta.	TEM, Uudenmaan ELY	2016-2019	Hyviä käytäntöjä kerätään, arvioidaan ja levitetään järjestelmällisesti teemoittain yhteistyössä Kotona Suomessa –hankkeen aluekoordinaattorien kanssa sekä kotuttaminen.fi -sivuston kautta.	Kotoutumispalveluita kehitetään niin, että ne vastaavat oikea-aikaisesti ja tarvelähtöisesti maahanmuuttajien palvelutarpeisiin.
7.14: Kohdennamme valvontaa toimialoille ja työpaikoille, joissa käytetään paljon ulkomaista työvoimaa.	STM	Jatkuva	Tulossopimusten mukainen seuranta. Ulkomaalaisvalvonnan resursseja ja keinoja tarpeen kehittää edelleen.	Käytetään vain luvallista työvoimaa ja työsuhdeasiat ovat kunnossa.
8. Huolehdimme sosiaaliturvasta sekä sosiaali- ja terveystalvasta väärinkäytöksiä ehkäisten				
8.1: Selvitämme mahdollisuudet maahanmuuttajien sosiaaliturvajärjestelmän	STM	Syysy 2016	Selvitystyö jatkuu osana asumisperusteista sosiaaliturvaa koskevaa selvitystä palvelut asiakaslähtöisesti -kärkihankeosioissa.	Yhteensovitus TEM:n kotouttamislainsäädännön kanssa on tehty.

18.1.2019

muuttamiseksi siten, että myönteisen oleskeluluvan saaneet turvapaikanhakijat eivät kuulu asumisperusteisen sosiaaliturvan piiriin, vaan heillä on oma erillinen kotouttamisjärjestelmä.				
8.2: Turvapaikanhakijan tuen taso on alhaisempi kuin työmarkkinatuen taso sekä vahvasti vastikkeellinen edellyttäen aktiivista osallistumista kotouttamistoimenpiteisiin.	STM	Syksy 2016	Hallituksen antama esitys maahanmuuttajien kotoutumistuesta syksyllä 2016 vedettiin takaisin perustuslakivaliokunnan takia.	Yhteensovitus TEM:n kotouttamislainsäädännön kanssa on tehty.
8.3: Tuen saamisen edellytyksenä on ilmoittautumisvelvollisuus työvoimaviranomaiselle.	STM	Syksy 2016	Katso kohta 8.1	Yhteensovitus TEM:n kotouttamislainsäädännön kanssa on tehty.
8.4: Pyrimme mahdollisuuksien mukaan käyttämään vastaanottorahan sijaan ruoka- ja vaatekuponkeja.	SM/MMO MIGRI		Alustava selvitys on tehty vastaanottorahan osalta. Hyödykkeinä annettava tuki tulisi kalliimmaksi.	Käytäntöjen yhdenmukaistuminen ja kokonaistaloudelliset ratkaisut.
8.5: Määritämme toiminnaltaan erilaisille vastaanottokeskuksille hyväksyttävän kustannustason.	SM/MMO MIGRI		SM:n ja Migrin tulosohjausprosessi. Vastaanottokeskuskohtaista kustannustasoa seurataan erityisesti majoitusvuorokausihinnan toteuman perusteella ja verrataan sitä keskimääräiseen majoitusvuorokauden tavoitehintaan.	Vastaanottotoiminnan kustannustehokkuuden paraneminen ja keskusten kulurakenteen yhdenmukaistuminen.
8.6: Vahvistamme viranomaisten tiedonvaihtoa	STM		Kela ja Migri ovat tiivistäneet yhteistyötään. Kela päivittää ohjeistustaan tarpeen mukaan. Parhailaan selvitetään poliisin ja terveysviranomaisten tiedonvaihtoon liittyviä käytäntöjä.	Työnjako eri viranomaisten välillä on selvä ja asiakkaat saavat tarvittavan avun.