
VASTAANOTTOJÄRJESTELMÄN VALVONTARAPORTTI 1.5. - 31.12.2017

23.4.2018

2 (16)

Sisällys

1. Johdanto ... 3
2. Vastaanottotoiminta, kuvaus 2017 .. 3
3. Valvontaohjelma ... 5
4. Valvonnan toteutuminen ... 5
4.1. Toiminnasta laadittavat suunnitelmat ja omavalvonta .. 5
4.2. Ohjaus ja neuvonta .. 7
4.3. Ohjaus- ja arviointikäynnit sekä toiminnan tarkastus .. 10
4.4. Selvityspyynnöt .. 11
4.5. Laillisuusvalvonta ... 12
4.6. Talouden ohjaus ja valvonta .. 15
5. Valvonnan arviointi ja johtopäätökset .. 15

3 (16)

1. Johdanto

Turvapaikanhakijoiden vastaanoton käytännön toiminnan ohjaus, suunnittelu ja valvonta kuuluvat
Maahanmuuttovirastolle. Maahanmuuttoviraston toimivalta perustuu maahanmuuttovirastosta
annetun lain (1160/2016) 2 §:ään, kansainvälistä suojelua hakevan vastaanotosta sekä
ihmiskaupan uhrin tunnistamisesta ja auttamisesta annetun lain (746/2011, jäljempänä
vastaanottolaki) 8 §:ään sekä Maahanmuuttoviraston vastaanottolain 10 §:n perusteella tekemiin
sopimuksiin vastaanottokeskusten ylläpitäjätahojen kanssa. Maahanmuuttovirastossa käytännön
vastaanoton valvonnasta vastaa vastaanottoyksikkö ja sen sisällä erityisesti sisällönohjaus ja
kehittäminen -tulosalue.

Vastaanottopalvelut ja muun turvapaikanhakijoiden vastaanottoon kuuluvan käytännön toiminnan
järjestää ja tuottaa se vastaanottokeskus, jonka asiakkaaksi turvapaikanhakija on rekisteröity.
Vastaanottopalveluilla tarkoitetaan vastaanottolain mukaan majoitusta, sosiaalipalveluja,
terveydenhuoltopalveluja, vastaanotto- ja käyttörahaa, tulkki- ja käännöspalveluja sekä työ- ja
opintotoimintaa. Vastaanottopalveluina voidaan järjestää myös ateriat. Ilman huoltajaa oleville
lapsille tarkoitetuissa alaikäisyksiköissä voidaan järjestää täysi ylläpito. Muulla vastaanottoon
kuuluvalla käytännön toiminnalla tarkoitetaan esimerkiksi keskuksen turvallisuustyötä, tiedon
antamista asiakkaalle sekä vapaaehtoisen paluun ohjausta, neuvontaa sekä avustuksen ja
korvauksen myöntämistä. Asiakkaille järjestetään ja tuotetaan palveluita myös
vastaanottokeskusten ulkopuolisten julkisten ja yksityisten palveluntuottajien toimesta.
Esimerkiksi erikoissairaanhoidon palveluita järjestävät pääasiassa sairaanhoitopiirit
(kuntayhtymät). Kunnat puolestaan vastaavat äitiys- ja lastenneuvolapalveluista, lastensuojelusta
sekä koulu- ja opiskelijaterveydenhuollosta alueellaan. Maahanmuuttovirasto ja
vastaanottokeskukset hankkivat lisäksi tiettyjä sosiaali- ja terveyspalvelukokonaisuuksia
vastaanottokeskusten ulkopuolisilta yksityisiltä palveluntuottajilta.

Maahanmuuttovirasto otti maaliskuussa 2016 käyttöön Vastaanottojärjestelmän valtakunnallisen
valvontaohjelman, johon asetettujen tavoitteiden, edellytysten ja toimintamallien mukaan
valvontaa on toteutettu. Vastaanottojärjestelmän valvontaohjelma koskee vastaanottokeskusten
toimintaa. Tämä valvontaraportti kuvaa vastaanottokeskusten valvonnassa tehtyjä toimenpiteitä ja
havaintoja ajalta 1.5. - 31.12.2017. Valvontaraportti ei sisällä yksityiskohtaista tietoa
vastaanottokeskuksista, alaikäisyksiköistä tai niiden asiakkaista.

2. Vastaanottotoiminta, kuvaus 2017

Valvontakauden 1.5. - 31.12.2017 aikana vastaanottokeskusjärjestelmän supistamista jatkettiin
edelleen. Aikuisille ja perheille tarkoitettujen keskusten määrä laski 58 keskuksesta 48
keskukseen ja ilman huoltajaa tulleille lapsille tarkoitettujen alaikäisyksiköiden (myös
vastaanottokeskus) määrä 27 yksiköstä kahdeksaan yksikköön.

Taulukko 1. Vastaanottokeskusten ja alaikäisyksiköiden määrä, kapasiteetti ja käyttöaste

1.1.2017 1.5.2017 31.12.2017
Vastaanottokeskusten
määrä

77 58 48

 kapasiteetti 16 394 12 203 10 160
 asiakkaita

järjestelmässä
18 746 16 118 13 268

 käyttöaste % 90 95 87
Alaikäisyksiköiden 49 27 8

4 (16)

määrä
 kapasiteetti 844 338 146
 asiakkaita

järjestelmässä
776 271 96

 käyttöaste % 87 71 51

Käyttöaste aikuisille ja perheille tarkoitetuissa keskuksissa pysyi koko vuoden 2017 ajan
korkeana. Vaikka uusia turvapaikanhakijoita tuli edellisvuosia vähemmän, ei se laskenut
merkittävästi vastaanottojärjestelmässä olevien asiakkaiden määrää. Tähän vaikutti erityisesti
ensimmäisen kielteisen päätöksen saaneiden asiakkaiden valitusprosessien venyminen hallinto-
oikeudessa sekä asiakkaiden palveluiden lakkaamisen yhteydessä tekemät uudet
turvapaikkahakemukset. Asiakkaita hakeutui myös vapaaehtoisen paluun piiriin edellisiä vuosia
vähemmän.

Alaikäisyksiköiden osalta asiakasmäärät ja käyttöaste laskivat vuoden 2017 aikana tasaisesti ja
erityisen paljon. Suurin osa vuoden 2017 alussa yksiköissä olleista alaikäisenä ilman huoltajaa
tulleista asiakkaista sai joko oleskeluluvan tai täysi-ikäistyi. Uusia ilman huoltajaa tulleita
alaikäisiä hakijoita tuli vuoden 2017 aikana verrattain vähän, yhteensä 142 ja valvontakauden
aikana yhteensä 103.

Taulukko 2. Keskusten majoitusrekisterissä olevat asiakkaat prosessin tilanteen mukaan

1.1.2017 1.5.2017 1.1.2018
Myönteinen päätös 2 574 1 468 611
Kielteinen päätös 11 922 11 473 10 788
Rauenneet 101 61 55
Yhteensä 14 597 13 002 11 454
1. päätöstä odottavat 4 933 3 428 1 910
Yhteensä 19 530 16 430 13 364

Vuoden 2017 lopussa aikuisille ja perheille tarkoitetuissa vastaanottokeskuksissa ja ilman
huoltajaa tulleille lapsille tarkoitetuissa alaikäisyksiköissä oli kirjoilla yhteensä 13 364 asiakasta.
Näistä asiakkaista ainoastaan 1 910 henkilöä odotti ensimmäistä päätöstä
turvapaikkahakemukseensa. Suurimmalla osalla vastaanottokeskusten asiakkaista oli kielteinen
päätös (80 %). Näistä kielteisen päätöksen saaneista henkilöistä 74 %:lla oli valitusprosessi
käynnissä joko hallinto-oikeudessa tai korkeimmassa hallinto-oikeudessa.

Vuoden 2017 aikana uutena ilmiönä tuli esille aiemmin mainittu uusintahakemusten tekeminen.
Vuoden aikana tehtiin yhteensä 682 uusintahakemusta, joka on kaksinkertainen määrä
edellisvuoteen verrattuna. Suurimpina selityksinä uusintahakemusten kasvulle näyttäisi olevan
vastaanottopalveluiden päättyminen, asiakkaan haluttomuus hakeutua vapaaehtoisen paluun
järjestelmään sekä halu välttää poliisin maasta poistamiseen liittyvät toimenpiteet. Tekemällä
uuden turvapaikkahakemuksen asiakkaan oli mahdollista välttää vastaanottopalveluiden
päättyminen ja hän pystyi jatkamaan vastaanoton piirissä.

Kuntaan siirtyi oleskeluluvan myötä valvontakauden aikana yhteensä 2 800 asiakasta1. Suurin
osa kuntaan siirtyneistä asiakkaista oli sisäisenä siirtona Kreikasta ja Italiasta tulleita hakijoita,
joista lähes 99 %2 sai oleskeluluvan. Vuoden 2017 aikana vastaanottokeskuksissa olevien

1 Koko vuoden 2017 aikana kuntaan siirtyi yhteensä 5 187 asiakasta.
2 Valvontakauden aikana yhteensä 782 sisäisenä siirtona tullutta henkilöä sai oleskeluluvan.

5 (16)

oleskeluluvan saaneiden ja kuntaan siirtymistä odottavien asiakkaiden määrä laski samalla
tasolle kuin, mitä se oli ennen vuotta 2015.

Tilanne vastaanottojärjestelmässä oli valvontakauden aikana kokonaisuudessaan niin
vastaanoton ohjauksen ja suunnittelun kuin vastaanoton käytännön järjestämisen kannalta
verrattain haastava. Kielteisen päätöksen saaneiden asiakkaiden määrä suhteessa päätöstä
odottaviin asiakkaisiin oli erityisesti aikuisten ja perheiden vastaanottokeskuksissa suuri ja
toiminnan järjestämisen kannalta merkittävä asia. Myös hakemusten pitkähköt käsittelyajat,
asiakkaiden tekemät uudet hakemukset, asiakkaiden palvelujen lakkaamiset, keskusten
toiminnan lakkaamiset, keskusverkoston supistamisesta seuraavat asiakassiirrot sekä korkea
käyttöaste toivat mukanaan erilaisia haastavia ilmiöitä. Alaikäisyksiköiden osalta erityisesti
keskusten toiminnan lakkaamiset, verkoston supistamisesta seuraavat asiakassiirrot ja yksiköiden
verrattain matalat käyttöasteet toivat ohjauksellisia sekä toiminnallisia haasteita.

3. Valvontaohjelma

Valvontaohjelman tavoitteena on parantaa valvonnan ennakoitavuutta ja läpinäkyvyyttä koko
vastaanottojärjestelmässä. Valvonnan tavoitteena on parantaa käytännön vastaanottotoiminnan
laatua ja yhdenmukaisuutta sekä puuttua mahdollisiin toiminnassa oleviin ongelmiin ja puutteisiin.

Valvontaohjelman ennakolliseen valvontaan kuuluvat vastaanottokeskusten omavalvonta ja muut
toimintaa koskevat suunnitelmat, keskusten henkilökuntaryhmille vastaanottoyksiköstä annettava
ohjaus-, neuvonta- ja koulutustoiminta sekä keskuksiin tehtävät ohjaus- arviointikäynnit.
Jälkikäteisvalvontaan taas kuuluvat kirjalliset selvityspyynnöt sekä keskuksiin suoritetut
tarkastuskäynnit.

Valvonnan kautta on mahdollista puuttua toiminnassa ilmeneviin puutteisiin, levittää hyviä
käytäntöjä sekä myös suunnata vastaanottojärjestelmän ohjaustoimintaa entistä paremmin.
Vastaanottoyksikkö saa valvonnan kautta toiminnasta tietoa, joka on hyödynnettävissä
vastaanoton suunnittelussa sekä vastaanottojärjestelmän ja valvontatoiminnan kehittämisessä.

Valvonnan sisältö

Käytännön vastaanottotoiminnan valvontaa toteutetaan kuuden menetelmän kautta.

1. Toiminnasta laadittavat suunnitelmat ja omavalvonta
2. Ohjaus ja neuvonta
3. Ohjaus- ja arviointikäynnit sekä toiminnan tarkastus
4. Selvityspyynnöt
5. Laillisuusvalvonta
6. Talouden ohjaus ja valvonta

4. Valvonnan toteutuminen

4.1. Toiminnasta laadittavat suunnitelmat ja omavalvonta

Vastaanottokeskusten perustoimintaa tukevat erilaiset lakisääteiset ja muut
Maahanmuuttoviraston edellyttämät suunnitelmat. Tavoitteena on, että vastaanottokeskuksen
toiminta on suunnitelmallista ja keskus pystyy itse tunnistamaan, ehkäisemään ja korjaamaan
toiminnassaan ja palveluissaan esiintyviä epäkohtia ja riskejä.

6 (16)

Jokaisen keskuksen tulee laatia seuraavat suunnitelmat:

 omavalvontasuunnitelma
 toimintasuunnitelma (ml. talousarvio) ja - kertomus
 turvallisuussuunnitelma
 pelastussuunnitelma
 poistumisturvaselvitys (alaikäisyksiköt)
 valmiussuunnitelma
 lääkehoitosuunnitelma
 perehdytyssuunnitelma
 tasa-arvo ja yhdenvertaisuussuunnitelma
 arkistonmuodostussuunnitelma

Vastaanottokeskukset ja alaikäisyksiköt toimittivat vuonna 2017 Maahanmuuttovirastoon
nähtäväksi omavalvontasuunnitelman ja valmiussuunnitelman.

Toimenpiteet ja havainnot - Omavalvontasuunnitelmat

Vastaanottoyksikön sisällönohjaus ja kehittäminen -tulosalue ohjeisti kesällä 2016 keskuksia
laatimaan omavalvontasuunnitelman. Uusissa keskuksissa omavalvontasuunnitelma tulee olla
tehtynä neljän kuukauden sisällä toiminnan aloittamisesta. Vastaanottoyksikkö kävi läpi
keskusten laatimia omavalvontasuunnitelmia keväällä 2017 ja uudelleen syksyllä 2017.
Suunnitelmien sisällöt eivät tällä välillä olleet muuttuneet.

Vastaanottokeskusten ja alaikäisyksiköiden toimittamien omavalvontasuunnitelmien perusteella
useammalle keskukselle on vielä epäselvää tai jäsentymätöntä, mikä omavalvontasuunnitelman
tarkoitus on. Suunnitelmat on laadittu enemmänkin ulkopuolisten toimijoiden luettavaksi ja
sellaisissa ympäristöissä esiteltäviksi kuin sisäiseen käyttöön ja erityisesti oman työn tueksi.
Maahanmuuttoviraston havaintojen mukaan vastaava tilanne on olemassa myös muunlaiseen
sosiaali- ja terveydenhuollolliseen toimintaan laadittavissa omavalvontasuunnitelmissa.
Useimmista suunnitelmista puuttuivat konkreettiset toimenpiteet. Useat suunnitelmat keskittyvät
kuvaamaan Maahanmuuttoviraston antamia ohjeita ja niiden noudattamista sekä
vastaanottokeskuksen toimintaa yleisesti.

Parhaimmillaan omavalvontasuunnitelma tukee arjessa tehtävää käytännön työtä. Siihen on
kuvattu käytännön palveluprosessit kyseisen vastaanottokeskuksen näkökulmasta ja nimetty
henkilöt, joiden vastuulla prosessi on. Suunnitelmasta käy ilmi toimintakäytännöt tilanteissa,
joissa havaitaan esimerkiksi, että keskuksen antama palvelu ei syystä tai toisesta toteudu sille
asetettujen tavoitteiden mukaisesti tai asiakas- tai työturvallisuus uhkaa vaarantua.

Omavalvontasuunnitelman ohjeistusta ja tavoitteita onkin tarvetta selkeyttää vuoden 2018 aikana
lisää. Keskuksille laaditaan myös parempi omavalvontasuunnitelman pohja. Lisäksi
omavalvontasuunnitelman sisältöjen tarkastelu kytketään osaksi keskuksiin tehtäviä ohjaus-
arviointikäyntejä sekä tarkastuskäyntejä.

Toimenpiteet ja havainnot - Valmiussuunnitelmat

Vastaanottoyksikön vastaanottokapasiteetti ja valmius -tulosalue ohjeisti kesällä 2016 keskuksia
laatimaan keskukselle valmiussuunnitelman. Vastaanottoyksikkö kävi läpi keskusten laatimia
valmiussuunnitelmia talven ja kevään 2017 aikana. Syksyllä 2017 lähetettiin keskuksille kokonaan
uudistettu valmiussuunnitelmapohja, jolla yhdenmukaistettiin suunnitelmat. Ero näiden kahden
suunnitelman välillä oli merkittävä ja uudistettu suunnitelmapohja auttoi sekä vastaanottoyksikköä
että yksittäistä keskusta keskittymään valmiussuunnittelussa olennaisiin asioihin.

7 (16)

Keskusten toimittamien valmiussuunnitelmien ja keskuksiin tehtyjen käyntien perusteella lähes
kaikki keskukset olivat hyvin sisäistäneet heidän valmiusvelvollisuutensa osana valtakunnallista
valmiutta. Kirjallisten suunnitelmien laatu vaihteli kuitenkin jonkin verran. Keskuksiin tehtyjen
käyntien perusteella oli myös havaittavissa eroja siinä, miten hyvin koko henkilökuntaa oli
tiedotettu valmius- ja varautumisvastuusta ja valmiussuunnitelmista. Materiaalinen jatkuva
valmiustila oli saatu kohotettua lähes toivottavalle tasolla.

Valmiussuunnitelma auttaa keskusta varustautumaan muuttuviin tilanteisiin. Keskusten
valmiussuunnitelmat ovat merkittävä osa Maahanmuuttoviraston valtakunnallista
valmiussuunnitelmaa. Suunnitelmat auttavat keskusta valmistautumaan esimerkiksi
hätämajoitus- ja lisämajoituspaikkojen käyttöönotossa. Keskuksen tulee huolehtia valmiudesta
suunnitelmien, materiaalien ja harjoitusten osalta.

Valmiussuunnitelma on tarkoitus siirtää kesän 2018 aikana kokonaisuudessaan sähköiselle
alustalle. Keskuksille laaditaan myös uusi ohjeistus. Sähköinen alusta mahdollistaa paremman
seurannan ja helpottaa suunnitelmien päivittämistä.

4.2. Ohjaus ja neuvonta

Vastaanottokeskusten ja alaikäisyksiköiden käytännön työn (esim. sosiaalipalvelut,
terveydenhuolto, taloudelliset etuudet, turvallisuustyö) ohjaus ja neuvonta ovat erityisesti
Maahanmuuttoviraston vastaanottoyksikön ohjaus ja kehittäminen -tulosalueen vastuulla.
Aktiivisen ohjauksen ja neuvonnan yleisenä tavoitteena on varmistaa, että keskukset järjestävät
lakisääteiset vastaanottopalvelut ja muun turvapaikanhakijoiden vastaanottoon kuuluvan
käytännön toiminnan yhdenvertaisesti, laadukkaasti ja kustannustehokkaasti yhteisten
päämäärien, käytäntöjen ja perusperiaatteiden mukaisesti. Lisäksi tavoitteena on ennalta
ehkäistä mahdollisten virheellisten toimintatapojen syntyminen.

Ohjaus ja neuvonta ovat ennen kaikkea osa ennakkovalvontaa. Vastaanottokeskusten
henkilökuntaa on ohjeistettu olemaan matalalla kynnyksellä yhteydessä vastaanottoyksikköön ja
konsultoimaan erilaisista arjessa eteen tulevissa ja mieltä askarruttavista asioista. Ohjaukseen ja
neuvontaan katsotaan valvontaohjelman rakenteessa kuuluvan myös vastaanottokeskusten
henkilöstöryhmille järjestettävät koulutukset sekä toimintaan laadittavat kirjalliset ohjeistukset.
Ohjausta ja neuvontaa sisältävät ohjaus- ja arviointikäynnit käsitellään raportin toisessa osiossa.

Toimenpiteet ja havainnot - Konsultointi

Vastaanottokeskusten konsultointitarve jatkui valvontakauden aikana entisellään ja varsin
suurena. Ohjausta ja neuvontaa annettiin runsaasti sähköpostilla ja puhelimitse sekä ohjaus- ja
arviointikäyntien aikana. Vastaanottoyksikön sisällönohjaus ja kehittäminen -tulosalueella
suurehko osa työajasta meni keskusten henkilökunnalta ja myös muiden viranomaisten ja
sidosryhmien konsultointipyyntöihin. Keskuksilta tulleissa yhteydenotoissa korostuivat
turvallisuuteen, asiakkaiden mielenterveyteen ja jaksamiseen sekä myös työntekijöiden
uupumiseen liittyvät teemat.

Sosiaalipalvelujen osalta aivan perusasioita koskevien kysymysten määrä väheni valvontakauden
loppua kohden. Kysymykset muuttuivat vaikeammiksi ja moniulotteisemmiksi. Paljon kysyttiin
esimerkiksi lastensuojeluun liittyvistä asioista. Yhteydenotoissa näkyi myös työnohjauksellinen
tarve. Terveydenhuollon osalta kysymykset koskivat erityisesti palveluiden saatavuutta ja
laajuutta, ulkopuolisia terveydenhuollon toimijoita sekä mielenterveydellisiä asioita. Myös

8 (16)

valvontakauden aikana kilpailutuksen kautta käyttöönotetut tietyt keskusten ulkopuoliset
terveydenhuoltopalvelut tuottivat kysymyksiä.

Yleinen havainto oli myös se, että erityisesti vuonna 2015 toimintansa aloittaneiden keskusten
henkilökunnan osaaminen oli kehittynyt monialaisesti hyvin. Kaikkien keskusten henkilökunnalle
oli tärkeää, että oli olemassa mahdollisuus käydä arjessa eteen tulevia asioita läpi ja pohtia
toimintatapoja muiden toimialaa tuntevien ja osaavien ammattilaisten kanssa. Tätä kautta on
myös mahdollista saada varmistusta omien työkäytäntöjen asianmukaisuudesta ja saada tukea
työlle ja jaksamiselle.

Erityisenä valvontakauden aikana keskusten ohjausta edellyttäneenä tapahtumana nousee esiin
Turussa syksyllä 2017 tapahtunut väkivallanteko, jossa turvapaikanhakija puukotti useampaa
henkilöä. Vastaanottoyksikkö lähetti hyvin nopeasti koko järjestelmälle ohjeita asiaan liittyen ja oli
muuten yhteydessä keskuksiin. Asiassa tehtiin myös paljon yhteistyötä muiden viranomaisten
kanssa. Tapahtuman jälkeen oltiin myös tiiviisti yhteydessä Turun vastaanottokeskukseen. Eri
keskusten työntekijät ottivat tapahtuman jälkeen paljon yhteyttä vastaanottoyksikköön ja halusivat
keskustella Turun tapahtumiin liittyvistä asioista.

Toimenpiteet ja havainnot - Koulutukset

Vastaanottoyksikkö järjesti kesän ja syksyn 2017 aikana runsaasti käytännön
vastaanottotoimintaa ohjaavaa ja osaamista kehittävää koulutusta vastaanottokeskusten ja
alaikäisyksiköiden eri henkilöstöryhmille. Koulutukset mahdollistavat tietojen välittämisen ja
hyvien käytäntöjen leviämisen ja juurruttamisen. Koulutukset ovat työntekijöille tärkeitä myös
verkostoitumisen ja keskusten välisen yhteistyön kehittämisen näkökulmasta.

Taulukko 3. Vastaanottoyksikön keskuksille järjestämät koulutukset ajalla 1.5.–31.12.2017

Henkilöstöryhmä Osallistujia Teemat
Terveyden- ja
sairaanhoitajat

80 + 80 infektio ja tartuntataudit
 Hapke 3 -hanke ja SERENE - toiminta
 asiakkaiden kohtaaminen
 potilastietojen käsittely

Sosiaalityöntekijät ja -
ohjaajat

95 lapsen edun toteutuminen ja lapsen
edusta tehtävä sosiaalityöntekijän
lausunto

 vapaaehtoisen paluun ohjaus ja
neuvonta

Yhteinen osuus
sosiaalipalvelujen ja
terveydenhuollon
työntekijöille:

80 + 95 mielenterveyden edistäminen,
toivottomuuden käsittely ja itsemurhien
ehkäisy

 seksuaali- ja sukupuolivähemmistöihin
kuuluvien turvapaikanhakijoiden
kohtaaminen

Vastaavat ohjaajat 55 mielenterveyden edistäminen
 työhyvinvointi, myötätuntouupumus
 Hapke 3 -hankkeen työvälineet
 Dublin palautusprosessit

Opettajat 45 opintotoimintaan motivointi
 kielenopetuksen metodit, kehollisuus ja

ilman kirjoitettua kieltä tapahtuva

9 (16)

kielenoppiminen
Johtajat 54 talousasiat

 työntekijöiden työssä jaksaminen
 vapaaehtoinen paluu
 UMAREK - kehitys
 tapahtumailmoitusten kehittäminen
 tietoturva- asiat

Sosiaalityöntekijät ja -
ohjaajat

70 perhesiteen perusteella myönnettävät
oleskeluluvat

Kaikki työntekijäryhmät 289 Suojelupoliisin turvallisuuden
tilannekuva

Edustajat n. 100
(3 koulutusta)

 edustajan tehtävät ja rooli
 yhteistyö vastaanottokeskuksen kanssa
 turvapaikkaprosessi

Yllä olevien koulutusten lisäksi järjestettiin yhteensä 25 UMAREK -asiakastietojärjestelmän ja 6
MEDIATRI -potilastietojärjestelmän käyttöön liittyvää koulutusta. Koulutukset toteutettiin sekä
lähi- että etäkoulutuksina. Vastaanottoyksikköön kuuluvan Oulun vastaanottokeskuksen TURVA-
hankkeen toimesta järjestettiin keskusten henkilökunnasta kootuille ryhmille lisäksi koulutusta
väkivallan puheeksi ottamisesta, kunniaväkivallasta ja motivoivan haastattelun työmenetelmästä.

Vastaanottokeskusten ja alaikäisyksiköiden henkilökunnalle järjestettiin huomattava määrä
koulutusta. Tavoitteena on vuoden 2018 aikana laatia suuntaa-antava suunnitelma lähivuosina
järjestettävistä koulutuksista teemoineen.

Toimenpiteet ja havainnot - Ohjeet

Vastaanottokeskuksille ja alaikäisyksiköille laadittiin valvontakauden aikana seuraavat ohjeet:

 Alaikäiseksi ilmoittautuneen aikuiselta vaikuttavan turvapaikanhakijan vastaanoton
järjestäminen ja ohjaaminen oikeuslääketieteelliseen iänmääritykseen

 Yleinen oikeudellinen neuvonta ja oikeusavun piiriin ohjaaminen vastaanottokeskuksissa
 Turvapaikkahakemuksen peruuttaminen vastaanottokeskuksessa
 Oleskeluluvan ja kotikuntamerkinnän saaneiden asiakkaiden ohjaaminen kunnan ja

Kansaneläkelaitoksen palveluihin

Yllä olevien ohjeiden lisäksi vastaanottokeskusten sosiaalipalvelujen työntekijöille annettiin
ohjeistusta vastaanottorahan myöntämisperusteista ja työntekijältä pyydettävästä
turvapaikkahakemuksen käsittelyyn liittyvästä lausunnosta. Prepaid -maksukorttipilottiin kuuluville
kolmelle vastaanottokeskukselle (Oulu, Punkalaidun ja Tampere) lähetettiin maksukorttien
hallintajärjestelmän käyttöohjeita ja lyhyitä ohjeita korttien hallinnointiin liittyen. Lisäksi keskuksiin
lähetettiin kuukausittain turvallisuuskirje, jossa tiedotetaan ja ohjataan turvallisuuteen liittyvissä
ajankohtaisissa asioissa.

Yleinen havainto on, että vastaanottoyksikön tulee edelleen kehittää ohjeiden valmisteluprosessia
ja niiden julkaisualustaa. Vastaanottotoiminta sisältää vielä osa-alueita, joihin on tarve laatia
kirjallista ohjeistusta. Myös ohjeiden valmisteluprosessia tulee terävöittää. Vuoden 2018 aikana
pyritään myös kehittämään sähköisen Vokit verkossa -julkaisujärjestelmän sisältöä sekä sen
ylläpitämistä, päivittämistä ja käyttöä tukevia prosesseja.

10 (16)

4.3. Ohjaus- ja arviointikäynnit sekä toiminnan tarkastus

Ohjaus- ja arviointikäyntien tavoitteena on tukea ennakollisesti keskuksen toimintaa ja varmistaa
toiminnan asianmukaisuus. Keskuksiin tehtävät tarkastuskäynnit liittyvät epäilyyn toiminnassa
olevista puutteista tai epäkohdista.

Vastaanottoyksikön vuoden 2017 tulostavoitteena oli, että jokaiseen keskukseen tehdään ohjaus-
ja arviointikäynti toimintavuoden aikana. Muiden kiireellisten ja usein ad hoc- tyyppisten tehtävien
johdosta sisällönohjaus ja kehittäminen -tulosalueella ei ollut resursseja toteuttaa yleisiä ohjaus-
ja arviointikäyntejä tavoitteiden mukaisesti. Terveydenhuollon toimintaan liittyvät ohjaus- ja
arviointikäynnit toteutuivat kuitenkin lähes tavoitteiden mukaisesti.

Valvontakauden aikana yleisiä ohjaus- ja arviointikäyntejä tehtiin 4 ja terveydenhuollon ohjaus- ja
arviointikäyntejä 17. Toiminnan tarkastuskäyntejä ei valvontakauden aikana tehty. Näiden lisäksi
vastaanottoyksikön vastaanottokapasiteetti ja valmius -tulosalue suoritti käyntejä, joiden aikana
käytiin läpi erityisesti keskuksen tiloja ja niiden kuntoa.

Taulukko 4. Vastaanottoyksikön toteuttamat ohjaus- ja arviointikäynnit vuoden 2017 aikana

Aikuisten ja perheiden keskukset 1.1.–31.4.2017 1.5.–31.12.2017 Yhteensä
Yleinen ohjaus- ja arviointikäynti 2 4 6
Terveydenhuollon ohjaus- ja
arviointikäynti

13 15 28

Alaikäisyksiköt
Yleinen ohjaus- ja arviointikäynti 2 0 2
Terveydenhuollon ohjaus- ja
arviointikäynti

6 2 8

Ohjaus- ja arviointikäynneistä laadittiin pöytäkirjat, joihin kirjattiin käynnin aikana tehdyt huomiot ja
mahdolliset jatkotoimenpiteet. Keskuksilla oli mahdollisuus kommentoida tehtyjä kirjauksia
käynnin jälkeen. Keskusten toiminnassa käynnillä havaittujen puutteiden ja epäkohtien kuntoon
saattamista pyrittiin tarkkailemaan jälkiseurannalla.

Toimenpiteet ja havainnot - Yleiset ohjaus- ja arviointikäynnit

Käyntien yhteydessä tarkasteltiin erityisesti vastaanottolain mukaisen toiminnan (esim. majoitus,
sosiaalipalvelut, terveydenhuolto, vastaanottoraha, vapaaehtoinen paluu ja tulkkaus)
toteutumista, palveluiden saatavuutta, asiakasvalitusten käsittelyä, keskuksen
henkilökuntamitoitusta, työntekijöiden perehdyttämistä, turvallisuutta, tietojärjestelmien käyttöä,
valmiussuunnittelua ja muita suunnitelmia sekä vapaaehtoisten työskentelyä keskuksessa.

Keskusten yleisestä toiminnasta ei vain valvontakaudella tehtyjen ohjaus- ja arviointikäyntien
perusteella voi tehdä laajempia johtopäätöksiä. Käynnin kohteena olevissa keskuksissa toiminta
oli toteutettujen valvontakäyntien perusteella yhtä keskusta lukuun ottamatta pääasiassa
asianmukaista. Kyseisen keskuksen toiminnassa oli puutteita muun muassa
henkilöstömitoitukseen, henkilöstön perehdytykseen, vastaanottokeskuksen toimintaa koskeviin
suunnitelmiin sekä keskuksen turvallisuuteen liittyvissä asioissa. Havaituista puutteista päädyttiin
reklamoimaan keskuksen ylläpitäjälle ja asian käsittely on jatkunut vuonna 2018. Muiden
keskusten toiminnassa ei valvontakäyntien aikana havaittu suurempia tai toimintaa erityisesti
haittaavia puutteita tai epäkohtia. Pienemmistäkin puutteista keskusteltiin keskusten
henkilökunnan kanssa ja sovittiin yhdessä toimenpiteistä asioiden korjaamiseksi.

11 (16)

Ohjaus- ja arviointikäynneillä esille nousivat asiakkaiden keskuksesta toiseen tapahtuviin siirtoihin
liittyvät haasteet. Ongelmia oli erityisesti asiakastietojen siirtämisessä. Mikäli oleellinen
asiakastieto jää siirron yhteydessä kertomatta ja siirtämättä, saattaa sillä olla merkittävä vaikutus
asiakkaan palvelujen jatkuvuudelle sekä mahdollisesti myös vastaanottavan keskuksen
työturvallisuudelle, mikäli siirtyvällä asiakkaalla on erityistarpeita.

Käynneillä keskuksia muistutettiin erityisesti UMAREK -asiakastietojärjestelmään tehtävien
kirjausten tekemisen, ajantasaisuuden ja asianmukaisuuden tärkeydestä. Kirjaaminen todentaa
vastaanottokeskuksessa tehtyä työtä ja toimii myös työntekijöiden oikeusturvana, mikäli
myöhemmin joudutaan selvittämään sitä, mitä jonkin asiakkaan osalta on tehty tai tapahtunut.

Käynneillä keskuksia muistutettiin myös siitä, että asiakkaiden kuvia, UMA -numeroita ja muita
henkilötietoja ei saa pitää yleisesti näkyvillä. Esimerkiksi keskuksen ohjaajien työhuoneessa
mahdollisesti olevat asiakastaulut, joissa on asiakkaiden kuvia UMA -numeron kera, pyydettiin
poistamaan. Ne eivät ole asianmukaisia, eikä niitä saa pitää sellaisessa paikassa, jossa ne ovat
keskuksessa vierailevien muiden toimijoiden ja esimerkiksi siivoojien nähtävillä.

Kesällä 2017 alkanut vapaaehtoisen paluun tehostamishanke herätti lisäksi keskustelua tehdyillä
käynneillä. Joissakin keskuksissa vaikutti olevan epäselvyyttä ja ristiriitaisia käsityksiä siitä, mikä
on keskuksen velvollisuus vapaaehtoisen paluun ohjauksessa ja kuinka tätä ohjausta ja
neuvontaa tulisi antaa. Vapaaehtoisen paluun ohjaus ja neuvonta on vastaanottolain mukaista
keskuksen toimintaa ja asiakkailla on oikeus saada oikeaa ja asianmukaista tietoa vapaaehtoisen
paluun mahdollisuudesta.

Toimenpiteet ja havainnot - Terveydenhuollon ohjaus- ja arviointikäynnit

Terveydenhuollon ohjaus- ja arviointikäynneillä keskityttiin edelleen alkuvuoden 2017 ja vuoden
2016 tapaan terveydenhuollon järjestelyihin ja toteutukseen keskuksissa sekä terveydenhuollon
palvelujen saatavuuteen. Palvelujen saatavuuteen liittyvät suuresti vastaanottokeskusten
ulkopuoliset julkiset ja yksityiset palveluntuottajat.

Käynneillä tehtyjen havaintojen perusteella alkuterveystarkastusten ja rokotusten toteuttamisessa
ja toteutumisessa esiintyi edelleen keskuskohtaisia ja alueellisia eroja. Useat keskukset kävivät
edelleen kuntien kanssa neuvotteluja neuvola- ja kouluterveydenhuollon palvelujen saamisesta
asiakkailleen. Tämä työllisti keskuksissa työskenteleviä hoitajia. Myös mielenterveyspalveluiden
saatavuudessa oli jonkin verran haasteita eri puolilla Suomea.

Huomionarvoista olivat myös vaihtelevat puutteet keskusten hoitajien MEDIATRI-
potilastietojärjestelmään tekemissä kirjauksissa. Käynneillä hoitajia muistutettiin
potilasasiakirjojen tekemisestä ja niiden ajantasaisuuden merkityksestä.

Ohjaus- ja arviointikäynteihin liittyen osallistuttiin myös kuntien ja vastaanottokeskusten välisiin
yhteistyökokouksiin ja alueellisiin keskusteluihin terveydenhuoltopalvelujen saatavuudesta.

4.4. Selvityspyynnöt

Kanteluasioiden, kansalaiskirjeiden ja - palautteen määrä laski selkeästi vuonna 2017 verrattuna
vuoteen 2016. Vuonna 2016 Maahanmuuttovirastossa tuli vastaanottotoimintaan liittyen vireille 26
kanteluasiaa. Vuonna 2017 niitä tuli yhteensä 15. Kolme näistä kanteluasioista liittyi eduskunnan
oikeusasiamiehen oma-aloitteisesti käsittelyyn ottamiin asioihin ja kolme muuhun eduskunnan
oikeusasiamiehen selvityspyyntöön. Suoraan Maahanmuuttovirastolle tehtyjä hallintokanteluita oli
vuoden 2017 aikana yhteensä 9 kappaletta. Maahanmuuttovirastossa vireille tulleita

12 (16)

vastaanottotoimintaa koskevia kanteluita, niiden sisältöä ja annettuja selvityksiä on käsitelty
laajemmin Maahanmuuttoviraston vuotta 2017 koskevassa laillisuusvalvontaraportissa.

Vastaanottoyksikkö laati lisäksi kirjallisia selvityspyyntöjä keskuksille kansalaispalautteena sekä -
kirjeenä esitettyjen, ohjaus- ja arviointikäyntien aikana esille tulleiden tai muiden viranomaisten
kautta kuultujen asioiden johdosta. Näitä selvityspyyntöjä ei ole erikseen tilastoitu.
Selvityspyynnöt koskivat muun muassa Maahanmuuttoviraston ohjeiden noudattamista,
keskuksen johtajan mahdollista epäasiallista käytöstä, asiakassiirtojen yhdenvertaisuutta
keskuksen lakkautuksen yhteydessä, asiakkaille annettavaa ohjausta ja neuvontaa, palkattomia
työharjoitteluita ja kristityiksi kääntyneiden asiakkaiden turvallisuutta. Selvityspyyntöjen kautta ei
juurikaan havaittu erityisiä puutteita tai epäkohtia. Niissä tapauksissa, joissa puutteita tai
epäkohtia havaittiin, pyydettiin keskusta korjaamaan toimintaansa tarvittavilta osin. Lisäksi
vastaanottoyksikkö reklamoi ylläpitäjätahoa eräässä vuoden 2017 aikana toimintansa
päättäneessä vastaanottokeskuksessa jälkikäteen havaituista epäkohdista. Asian selvittely jatkuu
vuoden 2018 aikana.

Erityinen valvontakauden aikainen selvitetty asia koski tapausta, jossa Lahden Hennalan
vastaanottokeskuksen asiakkaana ollut nuori turvapaikanhakija menehtyi alkukesästä 2017.
Asiasta käytiin paljon epäasiallisiakin piirteitä sisältänyttä keskustelua sosiaalisessa mediassa ja
huhuttiin, että asiakkaan hoidossa olisi mahdollisesti tapahtunut laiminlyöntejä.
Vastaanottoyksikkö otti asian oma-aloitteisesti selvitettäväksi ja selvitti ja arvioi asiaa Hennalan
vastaanottokeskuksen toiminnan osalta. Maahanmuuttoviraston näkemyksen mukaan keskuksen
toiminnassa ei tapauksen suhteen tapahtunut virheitä eikä toiminnassa ollut moitittavaa.
Hoitovastuu asiassa oli erikoissairaanhoidon toimijoilla. Erikoissairaanhoidon toiminnan valvonta
ja arviointi ei kuulu Maahanmuuttovirastolle. Asian selvittämiseksi ja kokonaiskuvan saamiseksi
Maahanmuuttovirasto siirsi asian Sosiaali- ja terveysalan lupa- ja valvontavirastoon (Valvira).
Valvira antoi asiassa päätöksensä 22.2.2018 ja näki myös erikoissairaanhoidon toimijoiden
toiminnan olleen asiassa asianmukaista.

4.5. Laillisuusvalvonta

Vuoden 2017 lopussa toiminnassa olevat vastaanottokeskukset ja alaikäisyksiköt laativat
Maahanmuuttovirastolle laillisuusvalvontaraportit vuoden 2017 toimintaansa koskien.
Vastaanottotoiminnan laillisuusvalvonnan painopiste on sellaisten toimien ja käytänteiden
valvonnassa, jotka liittyvät vastaanottolain mukaisten palveluiden järjestämiseen.

Taulukko 5. Vastaanottokeskusten ja alaikäisyksiköiden laatimien laillisuusraporttien
asiakokonaisuudet ja määrät vuonna 2017

Aikuisten ja
perheiden
keskukset

Alaikäis-
yksiköt

Yhteensä

Hallintokantelut 24 1 25
Asiakasvalitukset 220 7 227
Rikosasiat 1 2 3
Virkamiesoikeudelliset asiat 0 0 0
Vahingonkorvaukset ja
hyvitykset

9 0 9

Henkilötietojen käsittelyn
valvonta

3 0 3

Kansalaispalautteen huomioon
ottaminen

235 4 239

13 (16)

Hallintokantelut

Vastaanottokeskusten tekemistä hallintopäätöksistä kanneltiin vuoden 2017 aikana 11 kertaa.
Kanteluista yhdeksän koski vastaanottorahasta tehtyjä päätöksiä, yksi vapaaehtoisen paluun
tukipäätöstä ja yksi asiakkaalta perittyä käyttämättömän asiakaskäynnin asiakasmaksua.
Kanteluista kaksi raukesi ja muut ovat edelleen vireillä.

Lisäksi keskusten muusta toiminnasta kanneltiin 14 kertaa. Kantelut koskivat muun muassa
keskuksen sosiaalipalveluita, lapsen edun ja hoidon tarpeen arviointia, alaikäisen lapsen
majoittamista ja siirtämistä, vastaanottopalveluiden saatavuutta, asiakkaiden yhdenvertaista
kohtelua sekä vastaanottokeskuksen työntekijän toimintaa. Osan kanteluista käsittely on edelleen
kesken ja osa kanteluista ei ole aiheuttanut lisätoimenpiteitä. Keskuksissa tehtiin kanteluiden
johdosta kuitenkin erilaisia toimintaa parantavia toimenpiteitä ja esimerkiksi parannettiin
asiakkaille tiedottamista vastaanottopalveluista.

Asiakasvalitukset

Asiakasvalituksista suurin osa koski keskuksen henkilökunnan toimintaa ja/ tai epäasialliseksi
koettua käytöstä sekä tarjottavia vastaanottopalveluita. Palveluiden osalta asiakkaat valittivat
erityisesti terveydenpalveluiden saatavuuteen ja laajuuteen liittyvistä asioista.
Lisäksi valitettiin muun muassa majoitukseen ja asumiseen liittyvistä asioista sekä muiden
asiakkaiden käytöksestä.

Vastaanottokeskukset ja alaikäisyksiköt raportoivat asiakasvalituksista eri tavoilla. Toisissa
keskuksissa kirjattiin ylös kaikki palaute, jota asiakkailta on saatu riippumatta siitä, mitä asiaa
valitus koski tai millä tavalla se annettiin. Toisissa on kirjattu ylös vain saatu sellainen kirjallinen
palaute, joka vaatii toimenpiteitä keskukselta. Näiden erotteleminen vastaanottokeskusten ja
alaikäisyksiköiden lähettämistä laillisuusraporteista osoittautui mahdottomaksi tehtäväksi, mistä
syystä edellä olevassa taulukossa olevat luvut ovat lähinnä suuntaa-antavia.

Keskuksissa asiakasvalituksiin reagoitiin kuulemalla asiakasta ja tarpeen vaatiessa asiaan
mahdollisesti liittyvää työntekijää. Asiakkaiden kanssa keskusteltiin myös asiakkaiden oikeudesta
vastaanottopalveluihin. Asiakkaita ohjattiin myös halutessaan valittamaan
Maahanmuuttovirastoon tai käräjäoikeuteen. Vastaanottokeskukset ja alaikäisyksiköt kertoivat
tarvittaessa korjanneensa toimintatapoja ja henkilöstölle annettuja ohjeita.

Rikosasiat

Vastaanottokeskuksen tai alaikäisyksikön toimintaa tai henkilöstöä koskevia rikosilmoituksia
tehtiin yhteensä kolme kappaletta. Lisäksi keskukset raportoivat asiakkaiden tekemistä
rikosepäilyistä ja väkivallan sekä ilkivallan teoista, joista oli tehty rikosilmoitus.

Yhdestä vamman tuottamuksena ja työsuojelurikkomuksen nimikkeellä olleesta rikosilmoituksesta
tuli syyttämättäjättämispäätös. Poliisin esitutkinnassa on edelleen asiakkaan tekemä rikosilmoitus
keskuksen vartijan toiminnasta.

Alaikäisyksikössä asiakas teki rikosilmoituksen ohjaajan väkivaltaisesta käytöksestä. Tapahtuman
seurauksena ohjaaja erotettiin tehtävästään. Yksikössä on tämän tapahtuman jälkeen kiinnitetty
erityistä huomiota hoito- ja kasvatustyöhön, ennakoivaan turvallisuustyöskentelyyn sekä
poikkeustapahtumien selvittämistä määrittäviin prosesseihin

14 (16)

Virkamiesoikeudelliset asiat

Virkamiesoikeudelliset asiat koskevat ainoastaan Maahanmuuttoviraston omia
vastaanottokeskuksia. Vuonna 2017 ei ole ollut virkamiesoikeudellisia asioita.

Vahingonkorvaukset ja hyvitykset

Vahingonkorvauksia vaadittiin yhteensä yhdeksässä vastaanottokeskuksen toimintaa koskevassa
tapauksessa. Kahdeksassa tapauksessa maksettiin korvauksia yhteensä 2 992,42 euroa. Viisi
näistä tapauksista koski asiakkaiden joko vahingossa tai tahallaan aiheuttamia vahinkoja, jotka
vastaanottokeskus korvasi. Kaksi vahingonkorvaushakemusta on edelleen vireillä.

Henkilötietojen käsittelyn valvonta

Keskukset raportoivat kolmesta tapauksesta, joissa kaikkien keskusten käyttämien UMAREK -
asiakastietojärjestelmän tai MEDIATRI -potilastietojärjestelmän lokitietoja tarkastettiin
väärinkäytösepäilyn vuoksi. Tietojen tarkastus tehtiin Maahanmuuttoviraston toimesta.
Kahdessa tapauksessa vastaanottokeskuksen johtaja epäili, että työntekijä olisi katsellut
asiakkaan tietoja perusteettomasti. Tehtyjen tarkastusten perusteella voitiin todeta, että asioissa
ei ollut tarvetta jatkotoimenpiteille. MEDIATRI -potilastietojärjestelmään tehdyn tarkastuksen
perusteella havaittiin, että erään vastaanottokeskuksen terveydenhoitaja oli käynyt katsomassa
toisen keskuksen asiakkaan potilastietoja ilman perusteltua syytä. Asian käsittely on edelleen
kesken.

Kansalaispalautteen huomioon ottaminen

Kansalaispalautetta tuli eri keskuksiin joko runsaasti tai hyvin vähän. Palautteen määrään näytti
vaikuttavan merkittävästi niin keskuksen sijainti, keskuksen saama julkisuus,
vapaaehtoistoimijoiden aktiivisuus kuin kunnan tai keskuksen lähiympäristön yleinen
asenneilmapiiri. Myös keskuksen omalla toiminnalla ja yhteistyöllä ympäröivän yhteiskunnan
kanssa oli merkitystä palautteen määrään ja laatuun. Palautetta annettiin kirjallisesti ja suullisesti.

Pääasiallisesti palautteiden aiheet käsittelivät asiakkaiden käyttäytymistä: käytöshäiriöitä
vastaanottokeskuksen lähistöllä, taloyhtiöiden pihapiirissä, metelöintiä kerrostaloissa,
roskaamista, liikennekäyttäytymistä tai luvatonta liikkumista yksityisalueella. Myös
vastaanottopalveluista ja niiden saatavuudesta sekä vastaanottokeskuksen kiinteistöön liittyvistä
asioista tuli palautetta. Lisäksi kansalaispalautetta annettiin ylipäätään maahanmuuttoon liittyvistä
asioista. Asiattoman palautteen määrä laski edellisestä vuodesta.

Vastaanottokeskukset ja alaikäisyksiköt vastasivat annettuun palautteeseen mahdollisimman
nopeasti ja asianmukaisesti. Keskukset ryhtyivät asianmukaisiin ja korjaaviin toimenpiteisiin
toiminnassaan, mikäli siihen oli perusteita tai tarvetta. Lisäksi asiakkaita on tarpeen vaatiessa
ohjattu muuttamaan toimintatapoja, mikäli palautteessa on ollut kyse asiakkaiden asiattomaan
käyttäytymiseen liittyvistä asioista.

Vastaanottokeskukset ja alaikäisyksiköt raportoivat kansalaispalautteesta eri tavoilla. Toisissa
keskuksissa on kirjattu kaikki saatu kansalaispalaute, toisissa vain huomio siitä, että palautetta on
tullut runsaasti. Tästä syystä edellä taulukossa olevat luvut ovat lähinnä suuntaa- antavia.

15 (16)

4.6. Talouden ohjaus ja valvonta

Vastaanottokeskuksille vastaanottotoiminnan toteuttamiseen kohdennettujen määrärahojen
käytön ohjausta ja valvontaa toteuttaa Maahanmuuttoviraston suunnittelu- ja talousyksikkö.
Yksikkö raportoi erikseen talouden ohjauksesta ja valvonnasta.

5. Valvonnan arviointi ja johtopäätökset

Maahanmuuttoviraston vastaanottoyksikkö on toteuttanut keskusten valvontaa
valvontaohjelman mukaisesti. Valvonnan toteuttamisessa on pyritty hyvään ja rakentavaan
yhteistyöhön vastaanottokeskusten ja alaikäisyksiköiden kanssa. Vastaanottoyksikön
kokemuksen mukaan yhteistyö on ollut pääsääntöisesti toimivaa.

Vastaanottokeskusten ja alaikäisyksiköiden toiminta on tehtyjen havaintojen valossa ollut
pääasiassa asianmukaista. Suuria ja toimintaa selkeästi ja vakavasti vaarantavia virheitä tai
puutteita ei juuri havaittu. Havaintoja tehtiin lähinnä pienemmistä virheistä ja puutteista. Yleensä
kyseessä oli tilanne, jossa tarkoituksena ei ollut toimia väärin. Valvontakauden aikana tehtiin
myös muutamia havaintoja tilanteista, joissa puutteet ja virheet näyttivät tarkoituksellisilta ja
erityisesti taloudellisista syistä tehdyiltä laiminlyönneiltä. Valvontakaudelle havaittiin myös
joitakin tapauksia, joissa oli tarkoituksellisesti muista syistä johtuen laiminlyöty annettujen
ohjeiden noudattaminen.

Yleisesti hyvä tilanne johtunee vastaanottoyksikön ja keskusten henkilökunnan hyvästä
yhteistyösuhteesta, keskusten henkilökunnan varsin hyvästä osaamisen tasosta ja siitä, että
keskuksissa näyttää olevan aito halu tehdä asioita kunnolla ja hyvin sekä vastaanottoyksikön
mahdollisuudesta panostaa erityisesti ennakkovalvonnalliseen toimintaan. Kuitenkin niitä
tilanteita varten, joissa valvonnassa havaitaan toimintaa huomattavasti vaarantavia ja
esimerkiksi sopimuksen vastaisia toimintamalleja, joita ei syystä tai toisesta haluta korjata
kuntoon, tulee myös olla selvät ja tiukat menettelytavat. Tällaista toimintaa ei
vastaanottojärjestelmässä saa olla.

Valvontakaudella erityisesti aikuisen ja perheiden keskusten ohjauksessa korostuivat vaikeat ja
moniulotteiset asiakastapaukset. Osalla asiakkaista oli laajahkoja palvelutarpeita, joihin
keskuksissa ja keskusten ulkopuolisissa palveluntuottajissa pyrittiin vastaamaan lainsäädännön
ja olemassa olevien mahdollisuuksien mukaan. Asiakkaiden lisääntynyt väsymys, turhautuminen
ja pettymys turvapaikkahakemuksen lopputulokseen myös näkyi keskusten
vastaanottoyksikköön raportoimissa erilaista väkivaltaa ja itsensä vahingoittamista koskevissa
tapahtumailmoituksista sekä keskusten turvallisuusympäristössä. Vastaanottoyksiköstä oltiin
tarvittaessa yhteydessä keskuksiin ja annettiin ohjeita ja tukea haastaviin tilanteisiin.

Valvontakauden aikana muuten eteen tulleiden kiireellisten työtehtävien johdosta
vastaanottoyksiköllä ja sisällönohjaus ja kehittäminen -tulosalueella ei ollut resursseja toteuttaa
vastaanottokeskuksiin ja alaikäisyksiköihin tehtäviä ohjaus- ja arviointikäyntejä asetettujen
tavoitteiden mukaisesti. Vaikka valvontatoimintaa saatiin tehtyä varsin kattavasti, tulee
työnsuunnittelua, ajankäyttöä ja ulkopuolelta annettujen tehtävien priorisointia kehittää edelleen.
Myös ohjaus- ja arviointikäyntejä tulee pystyä tekemään enemmän. Ne tukevat keskuksen ja
myös toimintaa ohjaavan, suunnittelevan ja valvovan vastaanottoyksikön omaa toimintaa.

Vuoden 2018 aikana on määrä päivittää vastaanottojärjestelmän valtakunnallinen
valvontaohjelma. Erityisenä sisällöllisenä muutoksena tulee olemaan omavalvontasuunnitelman
uuden ohjeistuksen valmistelu, uuden lomakepohjan laatiminen ja lomakepohjan tekeminen

16 (16)

sähköiselle alustalle. Tavoitteena on, että vastaanottokeskuksen ja alaikäisyksikön valvonnan
kannalta keskeinen dokumentaatio (esim. omavalvontasuunnitelma, valmiussuunnitelma,
toimintasuunnitelma talousarvioineen ja henkilökuntamäärineen, eri yhteyksissä keskuksen
toiminnasta tehdyt havainnot, käyntien pöytäkirjat) löytyisi jatkossa samalta alustalta ja olisi
vaivattomasti käytössä. Samalla tavoitteena on tuoda omavalvontasuunnitelma keskeiseksi
dokumentiksi, jota tarkastellaan esimerkiksi ohjaus- ja arviointikäynneillä. Lisäksi tullaan
erityisesti kehittämään laillisuusvalvontaan liittyvää raportointia ja ohjeistusta.

