
1

Statsrådets principbeslut om statens program för
integrationsfrämjande

Regeringens prioriteringar för åren 2016 – 2019

I enlighet med 34 § i lagen om främjande av integration (1386/2010, integrationslagen) beslutar statsrådet
om det nationella utvecklandet av integrationen genom att för fyra år i sänder utarbeta ett statligt program
för integrationsfrämjande i vilket målen för integrationsfrämjandet anges. Statsrådet utfärdade det första
principbeslutet om statens program för integrationsfrämjande (VALKO I) den 7 juni 2012. I programmet
presenterades en förvaltningsövergripande helhet om politiken för främjande av integrationen och goda
etniska relationer. Statens program för integrationsfrämjande för åren 2016–2019 koncentrerar sig på
följande fyra målområden vilka baserar sig på programmet för statsminister Sipiläs regering:

1. Styrkorna hos invandrarnas egen kultur tas med för att stärka Finlands
innovationsförmåga.

2. Främjandet av integrationen effektiviseras över
förvaltningsområdesgränserna.

3. Samarbetet mellan staten och kommunerna kring mottagandet av personer
som får internationellt skydd främjas.

4. En öppen diskussion om invandringspolitiken uppmuntras, rasism tillåts
inte.

När asylläget förändrades år 2015 inledde regeringen en översyn av integrations- och
sysselsättningsåtgärderna och började planera nya åtgärder för att påskynda flyttningen av asylsökande till
kommuner och igångsättningen av integrationen samt tillträdet till utbildning och arbetsliv. Målet är bland
annat att förbättra invandrarnas möjligheter att förvärva kunskaper i finska eller svenska eller att
komplettera dessa kunskaper samt att genom grundläggande utbildning ge dem färdigheter att gå vidare
på utbildningsvägen. Med hjälp av det multiprofessionella stödet och elevvården i dess nuvarande form
stöds förutsättningarna för inlärning, och invandrarnas särskilda behov beaktas i lärarutbildningen.
Invandrarnas delaktighet i fritids- och organisationsverksamheterna ökas. När det gäller systemet för social
trygghet stärks kravet på motprestation på det sättet att det förutsätts deltagande i integrationsfrämjande
åtgärder.

Åtgärderna i statens program för integrationsfrämjande genomför inom statsbudgeten, statens anslagsram
och utgiftsgränsen för den kommunala ekonomin. Viktiga mätare, som beskriver hur vart och ett av målen
har nåtts, har inkluderats i programmet och genomförandet av programmet följs åtgärd för åtgärd.
Uppgifter om programmets effekt fås dessutom med hjälp av de indikatorer som används inom systemet
för uppföljning av integrationsfrämjandet. Utvärderingen av uppföljningsdata samordnas med
halvtidsöversynen av regeringsprogrammet.

Statsrådet beslutar om följande mål och åtgärder inom nedan nämnda fyra målområden:

2

MÅLOMRÅDE I: Styrkorna hos invandrarnas egen kultur tas med för att stärka
Finlands innovationsförmåga

Mål

Åtgärderna för främjande av integrationen av invandrare ses som en i allt högre grad integrerad del av
Finlands närings- och innovationspolitiska samt biståndspolitiska instrument. Detta inbegriper utnyttjandet
av kunnandet hos utbildade invandrare och invandrare som utexaminerats från finländska högskolor och
främjandet av deras yrkeskarriärer på den finländska arbetsmarknaden samt vid företags tillväxt och
internationalisering, vilket å sin sida stärker Finlands konkurrenskraft och förutsättningarna för ekonomisk
tillväxt.

1. I arbets- och näringsministeriets projekt för snabb sysselsättning av invandrare och mångsidigt
utnyttjande av deras kunnande bedöms vilka slags konkreta åtgärder som behövs för att
invandrarnas kunnande kan identifieras och i högre grad än hittills bindas vid utvecklingen och
verkställandet av närings- och innovationspolitiken samt biståndspolitiken. (ANM)

2. Utländska högskolestuderande kopplas genom praktik och lärdomsprov till finländska företag och
finländskt arbetsliv och deras kunnande utnyttjas på detta sätt. Dessutom uppmuntras högskolorna
och näringslivet att stärka sina kontakter. (UKM, ANM)

3. Högskolorna ordnar intensivkurser i finska och svenska för studerande och asylsökande som talar

ett främmande språk. Kurser ordnas också utanför terminerna och under både dagar och kvällar.
(UKM)

4. Användningen av ny teknik vid språkinlärning främjas. Information om digitala läromedel för studier
i finska och svenska, vilka möjliggör självständiga studier, sprids effektivt. Projekt som producerar
adaptivt studiematerial och spel för att användas som hjälp vid språkinlärningen finansieras. (UKM)

5. Invandrarnas kunnande utnyttjas som en del av närings- och innovationspolitiken i tillväxtavtalen

mellan staten och städerna. (ANM)

6. I samarbete med regionala aktörer (arbets- och näringstjänster, företagarorganisationer, regionala
företagstjänster, nyföretagarcentraler, handelskammare, företagsacceleratorer och universitet)
skapas nätverk och handlingsmodeller för att invandrare på ett effektivt sätt kan styras till
anställning inom näringslivet och till entreprenörskap, inkl. start up-företagande. (ANM)

7. Det skapas ett koncept som kan användas för att identifiera invandrarnas företagarpotential och

specialkunnande med tanke på finländska företags tillväxt, internationalisering och
exportfrämjande. Möjligheterna att i tillväxtavtalen utnyttja invandrarnas kännedom om
marknaden och nätverk i målländerna utreds i samarbete med Finpro och andra aktörer inom
nätverket Team Finland. Invandrarnas utbildning som stöder exportfrämjande ökas, t.ex. i form av

3

integrationsutbildning i samarbete med finländska företag och parter som sysslar med
exportfrämjande. (ANM)

8. Man utreder de bästa alternativen att göra uppehållstillståndssystemet till utländska

tillväxtföretagare mer smidigt, att bevilja uppehållstillstånd till dem som investeringar i företag som
verkar i Finland samt att göra systemet med uppehållstillstånd smidigare för sådana toppförmågor
som företag är i behov av. (IM)

9. Internationella arbetsförmedlingstjänster effektiviseras och Eures-tjänsterna byggs ut. (ANM)

MÅLOMRÅDE II: Främjandet av integrationen effektiviseras över
förvaltningsområdesgränserna

En effektiv början skapar goda förutsättningar för integration

Mål

Integrationen påskyndas och övergången till tjänster som främjar integrationen samt till arbetslivet stärks
genom att de kunskaper som invandrare tidigare förvärvat utnyttjas effektivt.

Åtgärder

10. En inledande kartläggning för bedömning av invandrares förutsättningar att få sysselsättning, deras
studiefärdigheter och andra integrationsfärdigheter inleds i kommunen eller flyktingförläggningen
omedelbart efter ett positivt beslut om uppehållstillstånd. Som tidsfrist för den inledande
kartläggningen och uppgörandet av integrationsplanen fastställs två veckor från det att
uppehållstillstånd erhållits. Uppgifter som samlats i samband med den inledande kartläggningen
utnyttjas effektivt för att styra invandrare in på vägar som leder till sysselsättning och utbildning,
och när den regionala placeringen planeras beaktas utbudet på befintliga bostäder. (ANM)

11. Tolk- och översättningstjänster anlitas på ett effektivare sätt än tidigare bl.a. så att distanstolkning

används.

12. Det utvecklas en nationell modell av en servicehelhet för initialskedet av integrationen som lämpar
sig för alla invandrargrupper och som genomförs i form av ett bredbasigt samarbete mellan
aktörerna1 .(ANM)

1 Utvecklingsarbete utförs på olika håll i landet vid pilotprojekt inom den riksomfattande åtgärdshelheten Finland – mitt hem
(prioriterat område 3) som utgör en del av strukturfondsprogrammet Hållbar tillväxt och jobb. Initialskedets servicehelhet kan vid
behov erbjudas sådana kunder hos arbets- och näringstjänster som fått uppehållstillstånd också som en orienterande modul inom
integrationsutbildningen och utnyttjas t.ex. under väntetiden inför flyttningen till kommuner eller inledandet av
integrationsutbildningen.

4

13. Skrankorna mellan integrationsutbildningen och de utbildningar som följer därefter görs lägre, vid
behov med hjälp av försök. De som genomgått högskolestudier eller yrkesinriktade studier styrs
snabbare till lämplig kompletterade utbildning. Utbildningsorganisationernas sakkunskap utnyttjas
bättre än nuförtiden vid styrningen. (ANM och UKM)

14. Erkännandet av kunnande och examen effektiveras genom att bästa internationella praxis, särskilt
nordisk sådan, utnyttjas. Det skapas nationella handlingsmodeller för identifiering och erkännande
av yrkeskunskaper som förvärvats utomlands2. Uppmärksamhet fästs vid ordnandet av
kompletterande studier (inkl. språkstudier), särskilt sådana som utgör villkor för erkännandet av
examina och yrkeskompetens. Tillträdet till högskolestudier för invandrare som nyligen anlänt till
Finland och invandrare som redan befunnit sig i Finland påskyndas och görs smidigare genom de
ansvariga högskolornas pilotprojekt som startat våren 2016. (UKM)

15. Projektaktörer uppmuntras att söka sig till och genomföra landsbygdsprogrammets projekt som

främjar integrationen av invandrare på landsbygden. (JSM)

Integrationsutbildningen ger färdighet för fortbildning och arbetsliv

Mål

Bedömningen av utgångsnivån vid språkundervisningen förbättras jämfört med nuläget och
integrationsutbildningen kan inledas senast två månader efter det att utgångsnivån för språkkunskaperna
har testats.

Åtgärder

16. År 2016 införs nya, till sitt genomförandesätt mer mångsidiga modeller för integrationsutbildning
som utgår från arbetslivet och utvecklar yrkesfärdigheterna och som baserar sig på identifierade
utbildningsbehov, så att också den ökning i efterfrågan på integrationsutbildning som förväntas ske
under de kommande åren beaktas 3. Den yrkesinriktade integrationsutbildningen riktas in på de
branscher där bristen på arbetskraft är störst. Samtidigt utvecklas såväl styrningen av invandrare till
utbildning och tjänster som tillgodoser andra individuella behov utgående från uppgifter som
erhållits i samband med den inledande kartläggningen och kompetenskartläggningen och den
vägledande personalens vägledningskunnande utvecklas. (ANM och UVS)

17. Som särskilt mål uppställs snabbare tillträde till integrationsutbildning, så att utbildningen börjar

senast två månader efter det att utgångsnivån för språkkunskaperna har bedömts. (ANM)

2 Utvecklas som en del av den riksomfattande åtgärdshelheten Finland – mitt hem (prioriterat område 4, UKM) inom
strukturfondsprogrammet Hållbar tillväxt och jobb.
3 Nya möjliga organiseringsmodeller för integrationsutbildningen har beskrivits i en extra bilaga till grunderna för läroplanen för
integrationsutbildningen för vuxna invandrare (Utbildningsstyrelsen 1/011/2012):
http://oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet/maahanmuuttajien_koulutus

http://oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet/maahanmuuttajien_koulutus

5

18. Språkundervisningen integreras i annan utbildning, inlärningen i arbetet och arbetspraktiken. (UKM)

19. Kravet på språkkunskaper för tillträde till förberedande studier inför yrkesutbildning sänks, och

språkundervisningen under studietiden ökas. (UKM)

20. Överföring av läs- och skrivundervisningen till undervisnings- och kulturministeriets
förvaltningsområde från och med den 1 januari 2018 bereds så att den utgör ett led i den
grundläggande utbildningen för vuxna. (ANM och UKM)

Invandrarnas ställning på arbetsmarknaden förbättras

Mål

Sysselsättningsgraden för utlänningar stiger från 2014 års nivå på 59,4 procent till 62 procent år 2016,
arbetslöshetsgraden sjunker från 2015 års nivå på 29 procent till 27 procent år 2016 och antalet
invandrare som inlett företagsverksamhet med startpengen ökar från 2014 års nivå 699 till 750 år 2016.

Åtgärder

21. Hela tjänsteutbudet inom arbets- och näringstjänsterna utnyttjas för att främja sysselsättningen

av och företagsamheten bland invandrare, i samarbete med bland annat företagarorganisationer,
regionala företagstjänster, arbetsgivare och läroinrättningar. (ANM)

22. Samarbetet mellan staten och kommunerna intensifieras i syfte att effektivisera samordningen av
tjänster som främjar integrationen av invandrare genom att klarhet skapas i arbetsfördelningen i
fråga om väglednings- och rådgivningstjänster, den inledande kartläggningen och
kompetenskartläggningen samt styrningen till andra tjänster, utbildning och
sysselsättningsfrämjande åtgärder i initialskedet, vid behov genom försök eller intentionsavtal.
(UKM, ANM)

23. Det genomförs ett försök för sysselsättning av invandrare med hjälp av modellen för
påverkansinvesteringar som förenar snabb sysselsättning och utbildning vid sidan av arbete;
målet är 1500 jobb. I fråga om påverkansinvesteringar finansieras försöket med privat kapital, och
om det till följd av försöket uppstår besparingar för staten tack vare den snabbare
sysselsättningen av invandrare (sparade arbetsmarknadsstöd och influtna skatter), betalas en del
av avkastningen till investerarna utgående från en effektivitetskalkyl efter att försöket avslutats.
(ANM)

24. Positivt attitydklimat, icke-diskriminering och mångfaldsledning i arbetslivet samt möjligheter till

språkstudier under anställningstiden utvecklas i samarbete med
arbetsmarknadsorganisationerna. (ANM)

6

25. Fördelningen av ansvar för vården av barn på lika villkor för kvinnor och män i familjer med

utländsk bakgrund stöds för att främja sysselsättningen på lika villkor och lika möjligheter till
studier. (ANM, UKM, SHM)

Invandrarungdomars färdigheter för fortsatta studier och övergång till arbetslivet stärks
genom grundläggande undervisning av hög kvalitet

Mål

Allt fler unga invandrare genomgår åtminstone studier på andra stadiet och förvärvar färdigheter att söka
sig till fortsatta studier eller att övergå till arbetslivet.

Åtgärder

26. Vägen till arbetslivet för personer som fått uppehållstillstånd påskyndas på alla skolstadier i enlighet
med ungdomsgarantins servicelöfte, så att genusperspektivet beaktas när man går vidare på vägen
till utbildning och sysselsättning. (UKM, ANM)

27. Från och med år 2017 ökas den utbildning för invandrare som förbereder för grundläggande

yrkesutbildning liksom också den examensinriktade utbildningen, särskilt fristående examen och
sådan utbildning i anslutning därtill som förbättrar studiefärdigheterna. (UKM)

28. Under våren 2016 inleds pilot för utbildningskontrakt inom yrkesutbildningen och säkerställs att
modellen lämpar sig också för invandrare med beaktande av genusperspektivet. (UKM)

29. Timfördelningen för de vuxnas grundläggande utbildning, grunderna för läroplanen och
finansieringen reformeras. I den grundläggande utbildningen för vuxna inkluderas perioder med
praktisk arbetslivsorientering och yrkesstudier som valbara ämnen. Den grundläggande utbildningen
i ny form startar 2018. (UKM)

30. I samarbete med kommuner och andra som ordnar grundläggande utbildning säkerställs att det för

sådana invandrare som överskridit läropliktsåldern från och med hösten 2016 ordnas
grundläggande utbildning eller utbildning som förebereder för den grundläggande utbildningen i
tillräcklig utsträckning; vid behov görs detta genom att antalet studerande för tillstånden att ordna
grundläggande yrkesutbildning höjs. (UKM)

31. I enlighet med justitiekanslerns beslut utreds det om det i lagen om grundläggande utbildning bör
inkluderas en skyldighet att ordna förberedande utbildning inför grundläggande utbildning.
Ordnandet av föreberedande utbildning inför den grundläggande utbildningen och ordnandet av
grundläggande utbildning för vuxna effektiviseras genom att finansieringen i högre grad än
nuförtiden binds vid den faktiska undervisningsvolymen. De hinder som finansieringssystemet

7

lägger i vägen för effektiv inledning av undervisningen undanröjs. En ändring av finansieringslagen
träder i kraft vid ingången av 2017. (UKM)

32. Tillräckligt kunnande för identifiering av studiefärdigheterna hos elever som talar ett främmande
språk säkerställs. (UKM)

33. Vägledningsnätverkets kunnande på området multikulturell vägledning stärks. (ANM, UKM)

34. Aktörer uppmuntras att ansöka om ESF-finansiering för projekt som beaktar de särskilda behoven

hos invandrarungdomar som ett led i arbetet för utveckling av rehabiliterings-, mentalvårds- och
missbrukarvårdstjänster4 för unga. (SHM)

Försorg dras om det multiprofessionella stödet till invandrarfamiljer, lärarnas färdigheter och
elevvården

Mål

De särskilda behoven hos invandrarbarn, -kvinnor och -familjer beaktas vid ordnandet av tjänster.

Åtgärder

35. Vägledningen av invandrarfamiljer stärks som ett led i verksamheten på sådana familjecenter som
ingår i social- och hälsovårdsministeriets program för utveckling av barn- och familjetjänster.
Möjligheterna att få psykosociala tjänster förbättras särskilt för sådana personer som får
internationellt skydd. (SHM)

36. Verksamheten med familjehem för särskilt barn under 12 år som anlänt utan vårdnadshavare

utvecklas. Eventuella behov att ändra lagstiftningen inom arbets- och näringsministeriets och/eller
social- och hälsovårdsministeriets förvaltningsområden utreds. (ANM, SHM)

37. Vid läroanstalterna ges information om elevernas rättigheter och till buds stående

elevvårdstjänster på ett begripligt sätt för elever och vårdnadshavare samt för elever och
studerande inom småbarnspedagogiken, förskoleundervisningen, den grundläggande utbildningen,
gymnasierna och yrkesläroanstalterna. Vid behov anlitas tolk- och översättningstjänster.
Utbildningsstyrelsen utarbetar ett stödmaterial om frågor som rör elev- och studerandevården och
säkerheten vid läroanstalter. Multisektorala rådgivnings- och vägledningstjänster (t.ex. Navigator-
tjänsten) riktas också till invandrare. (UKM)

4 Strukturfondsprogrammet Hållbar tillväxt och jobb, prioriterat område 5 (SHM): Åtgärdshelheten om stöd till ungdomars
välbefinnande och aktiv delaktighet

8

38. Tillräckligt kunnande för att identifiera inlärningssvårigheter, störningar som beror på stress och
depressioner hos invandrarelever och -studerande säkerställs. Utbildningsstyrelsen riktar
utbildningsväsendets personalutbildning till personalen inom studerandehälsovården samt till
utbildningspersonalen för identifiering, mötande och vidare vägledning av sådana som är i behov av
särskilt stöd. Forskningsrön och kunskaper som förvärvats vid pågående projekt, t.ex. projektet Min
väg (Oma tie) och ett riksomfattande projekt för utveckling av mentalvårdstjänster för flyktingar
(Pakolaisten mielenterveystoimien valtakunnallinen kehittämishanke, PALOMA), utnyttjas. (UKM)

39. Innehållet i lärarutbildningen revideras och lärarna ges stöd i deras arbete bland invandrare.
Studier i ökad språkmedvetenhet fogas till den grundläggande utbildningen av lärare, och det
ordnas fortbildning kring temat. Antalet lärare med finska respektive svenska som andra språk höjs
vid behov och behörighetskraven revideras. Språk-, kultur- och andra kunskaper hos lärare och
stödpersoner med invandrarbakgrund utnyttjas i alla faser av utbildningsvägen. Specima-
utbildningen, som ger lärarbehörighet, görs permanent. (UKM)

40. Tolk- och översättarutbildningen utökas och reformeras. (UKM)

41. Språkgrupper med låg tröskel där invandrare kan samlas t.ex. kring någon hobby för att lära sig
språk och lära känna kulturen i landet tillsammans med en som talar språket som sitt modersmål,
stöds. (UKM)

42. Utbildningsvägar som är avsedda särskilt för föräldrar som sköter sina barn hemma utvecklas

utgående från erfarenheter som gjorts vid olika projekt, så att man vid sidan av språkundervisningen
sköter barnpassningen genom den öppna småbarnspedagogikens eller organisationernas försorg.
(UKM, SHM)

43. Personalens kunnande i fråga om väglednings-, rådgivnings- och stödtjänster säkerställs. (UKM,

SHM, ANM)

Invandrarnas delaktighet i fritidsverksamheten stöds

Mål

Invandrarnas delaktighet i fritidsverksamheten ökar.

Åtgärder

44. Utbudet av integrationsfrämjande konst- och kulturtjänster för asylsökande och invandrare, vilka
tillhandahålls av konstinstitutioner och andra aktörer inom konst- och kultursektorn, stärks. (UKM)

45. Gemenskapsskapande och kreativ fritidsverksamhet kring olika konstarter, som stöder de möten
mellan människor som behövs för lyckad integration, gemensamma aktiviteter och introduktionen

9

av invandrare i den finländska kulturen, ökas. (UKM)

46. Försorg dras om tillgången på litteratur på invandrarens eget språk och deras möjligheter att
berätta sin egen historia på det egna språket. (UKM)

47. I samarbete med läroinrättningar och högskolor som tillhandahåller utbildning på området erbjuds
personalen på ungdomsverkstäder och kommunala ungdomsarbetare fortbildning med tanke på
mötet med ungdomar med olika bakgrunder. Dessutom utvecklas funktionellt stimulansmaterial för
att påskynda integrationen. (UKM)

48. Som tidsbestämt tyngdpunktsområde i stödjandet av de riksomfattande ungdomscentralerna
fastställs det hur bra dessa lyckas tillhandahålla aktiviteter som är riktade särskilt till unga
asylsökande och/eller mer allmänt till invandrarungdomar. (UKM)

49. Undervisnings- och kulturministeriet stöder, i samarbete med läroanstalter för fritt bildningsarbete,
Avartti-stiftelsens åtgärdshelhet som syftar till att främja integrationen av invandrarungdomar. Med
åtgärdshelheten stöds riksomfattande projekt för aktivering av unga asylsökande. (UKM)

50. Undervisnings- och kulturministeriet kanaliserar understödet för jämlik tillgång till motion och
idrott, så att särskilt kvinnor och flickor samt grupper som är mest svåra att nå fås med i
verksamheten. (UKM)

51. Undervisnings- och kulturministeriet stöder organisationernas likvärdighetsarbete under
regeringsperioden. (UKM)

52. Under 2016 och 2017 finansierar ANM projekt för samordning av frivilligt arbete till stöd för
integrationen och stöder arbetet vid organisationer på gräsrotsnivå. (ANM)

53. Ungdomars hobbyverksamhet och nätverkande med den infödda befolkningen kan stödas med

landsbygdsfondens medfinansiering (Programmet för utveckling av landsbygden i Fastlandsfinland
2014 – 2020). (JSM)

MÅLOMRÅDE III: Samarbetet mellan staten och kommunerna kring mottagandet
av personer som får internationellt skydd främjas

Mål

Placeringen i kommuner av kvotflyktingar och asylsökande som fått uppehållstillstånd sker inom två
månader från det att uppehållstillstånd erhållits och integrationsprocessen inleds omedelbart.

Åtgärder
Direkta åtgärder:

10

54. Det genomförs en effektiviserad informations- och förhandlingskampanj i syfte att få till stånd
kommunavtal för att de sökande som anlänt 2015 och fått uppehållstillstånd kan placeras i
kommunerna inom en rimlig tid. Som särskilda målområden betraktas huvudstadsregionen, andra
större kommuner samt de orter och regioner som har en flyktingförläggning. (ANM)

55. Regionala prioriteringar vid anvisandet till kommuner omdefinieras tillsammans med NTM-

centralerna, arbets- och näringsbyråerna och flyktingförläggningarna, processer skapas och
samtidigt kartläggs läget ifråga om bostäder och utbildningsplatser inom olika regioner. (ANM)

56. När placeringen inom olika regionerna planeras, beaktas utbudet på tomma ARA-hyresbostäder, så

att behövliga integrationsfrämjande tjänster kan nås. (ANM, MM)

57. Verksamhetsbetingelserna för boenderådgivning och informationstjänst som stöder bostadssökning
på eget initiativ stärks. (MM)

58. Metoder utvecklas för mer effektivt utnyttjandet av det existerande bostadsbeståndet. (MM)

59. Målet är att flyttningen till kommuner och övergången till utbildning eller arbete sker så snabbt och
på ett så ändamålsenligt sätt som möjligt efter att uppehållstillstånd erhållits genom samordning av
olika åtgärder (t.ex. kompetenskartläggningar, kartläggningar av utbudet på bostäder och
utbildning) och med hjälp av olika projekt. (UKM, MM)

Åtgärder på lång sikt:

60. Förfarandet för anvisande av flyktingar till kommuner utvärderas och reformeras och det görs till en
del av de regionala avtal mellan staten och kommunerna som avses i regeringsprogrammet. (ANM)

61. Systemet för och nivån på ersättningar enligt integrationslagen utvärderas. När det gäller utkomst
samt social- och hälsovårdsservice inkluderas det i det nya social- och hälsovårdssystemet. (ANM,
SHM)

62. Behovet att reformera systemet för förening av flyktingfamiljer bedöms. (IM)

63. Förutsättningarna för partnerskap mellan staten, kommunerna och tredje sektorn vid initialskedets
arrangemang för mottagande av flyktingar i kommunerna samt vid främjandet av integrationen och
goda etniska relationer stärks genom att till buds stående finansieringskanaler riktas till de
prioriterade områden som fastställts i regeringsprogrammet och VALKO (ESF, AMIF). (ANM, IM)

64. Bostadsutbudet inom stora stadsregioner stärks genom MBT-avtal. (MM)

65. Den statligt understödda produktionen av hyresbostäder inom större stadsregioner ökas genom att
det införs en s.k. 10 års intervallmodell inom byggandet av hyresbostäder samt genom att stödet till
det normala byggandet av ARA-hyresbostäder ökas. (MM)

11

MÅLOMRÅDE IV: En öppen diskussion om invandringspolitiken uppmuntras,
rasism tillåts inte

Mål

Också officiella forum har skapats för en öppen dialog, som respekterar människovärdet, mellan
myndigheter och invandrare och en fungerande växelverkan råder mellan olika befolkningsgrupper.

Åtgärder

66. Det genomförs ett handlingsprogram för etnisk jämlikhet, förebyggande av rasism och god dialog
där

 de ansvariga myndigheterna på ett samordnat sätt informerar om frågor kring mottagandet av

asylsökande och främjandet av integrationen av invandrare, och de arbetar i ett tätt nätverk för att
förebygga och identifiera rasism samt reagera på rasismen, så att rasism som från någon
befolkningsgrupps sida riktas mot någon annan befolkningsgrupp inte tolereras. (ANM, JM, UKM,
IM, Migrationsverket, diskrimineringsombudsmannen, Människorättscentret vid riksdagen)

- de ansvariga myndigheterna sammanställer ett infopaket ”Invandring och integration i
Finland" och upprätthåller det på sina internetsidor och i sociala medier,

- vart och ett av ministerierna säkerställer inom sitt eget förvaltningsområde och i samarbete
med frivilligorganisationerna att fakta om invandring, integrationsfrämjande och
förebyggande av rasism sprids; som stöd för genomförandet utarbetas innehåll för
utbildning i det dagliga kundarbetet som kan upprepas, och lanseras åtgärder av
kampanjtyp; den speciella målgruppen utgörs av de personer som på orter med nya
flyktingförläggningar arbetar bland ungdomar och de som arbetar i de kommuner som tar
emot flyktingar som fått uppehållstillstånd,

- justitieministeriet utvecklar rollen av regionala delegationer, som lyder under delegationen
för etniska relationer (ETNO), för att främja en fungerande växelverkan på orter som har
flyktingförläggning; samtidigt säkerställs verksamhetsresurserna och andra förutsättningar
för de regionala ETNO-delegationerna;

- ETNO genomför, med hjälp av tidigare piloter (projektet kysysuoraan.net), ett
riksomfattande diskussionsprogram via flera kanaler som handlar om rasismens
inverkningar i det finländska samhället;

- justitieministeriet inleder ett samarbete med myndigheter, tillhandahållare av
samhällstjänster och frivilligorganisationer för att hitta effektivare sätt att ingripa i
hatpropaganda.

 De ansvariga myndigheterna kartlägger tillsammans med forskningsorganisationerna
behovet av forskning kring olika befolkningsgruppers ömsesidiga och interna attityder,
samhörighet, icke-diskriminerande behandling samt strukturell rasism och vardagsrasism;
ett av de viktigaste målen är åtgärder för att eliminera diskriminering av invandrarkvinnor
både inom samhället i allmänhet och inom deras egna grupper; anslag kanaliseras utifrån
prioriteringar. (ANM, UKM, JM, IM, diskrimineringsombudsmannen, Människorättscentret
vid riksdagen)

67. Verkställigheten av lagstiftningen om likvärdighet och icke-diskriminering samt de goda

relationerna mellan olika befolkningsgrupper stöds

12

- genom att nyckelgrupper ges utbildning i de skyldigheter som åläggs i diskrimineringslagen,
att informationskampanjer mot diskriminering och rasism lanseras, att data om hur
diskriminering visar sig inom olika områden av livet samlas samt genom att verksamhet
som förebygger spridningen av hatpropaganda stöds,

- genom att det tillsammans med delegationen för etniska relationer (ETNO), andra
myndigheter och frivilligorganisationer genomförs ett TRUST-projekt som utvecklar
handlingsmodeller för främjande av goda relationer mellan olika befolkningsgrupper på
den regionala och lokala nivån. (JM, ANM, IM)

	Statsrådets principbeslut om statens program för integrationsfrämjande
	MÅLOMRÅDE II: Främjandet av integrationen effektiviseras över förvaltningsområdesgränserna
	En effektiv början skapar goda förutsättningar för integration
	Integrationsutbildningen ger färdighet för fortbildning och arbetsliv
	Invandrarnas ställning på arbetsmarknaden förbättras
	Invandrarungdomars färdigheter för fortsatta studier och övergång till arbetslivet stärks genom grundläggande undervisning av hög kvalitet
	27. Från och med år 2017 ökas den utbildning för invandrare som förbereder för grundläggande yrkesutbildning liksom också den examensinriktade utbildningen, särskilt fristående examen och sådan utbildning i anslutning därtill som förbättrar studiefärd...

	Försorg dras om det multiprofessionella stödet till invandrarfamiljer, lärarnas färdigheter och elevvården
	Invandrarnas delaktighet i fritidsverksamheten stöds

	MÅLOMRÅDE III: Samarbetet mellan staten och kommunerna kring mottagandet av personer som får internationellt skydd främjas
	MÅLOMRÅDE IV: En öppen diskussion om invandringspolitiken uppmuntras, rasism tillåts inte

