
Siirtolaisuustutkimuksia A 30

Elli Heikkilä ja Maria Pikkarainen

Väestön ja työvoiman kansainvälistyminen
nyt ja tulevaisuudessa

Siirtolaisuusinstituutti
Turku 2008

Siirtolaisuusinstituutti
Linnankatu 61, 20100 Turku

http://www.migrationinstitute.fi

Kirjan kansi: Kirsi Sainio

ISBN 978-951-9266-93-0
ISSN 0356-9659

Newprint, Raisio 2008

3

Esipuhe
Väestön ikääntyminen on muodostunut tärkeäksi kehittyneitä maita koskettavaksi ongelmaksi,
jonka merkitys kasvaa yhteiskunnan kehitystä ja tulevaisuutta pohdittaessa. Myös Suomessa ja
sen eri alueilla on kannettu huolta väestökehityksestä, etenkin nyt suurten ikäluokkien siirtyes-
sä eläkkeelle. Ennusteiden mukaan vuosina 2000–2015 noin miljoona ihmistä poistuu työelä-
mästä. Samaan aikaan työvoiman keskimääräinen ikä nousee. Tätä kehitystaustaa vasten myös
lokakuussa 2006 hyväksytyn hallituksen maahanmuuttopoliittisen ohjelman tarkoituksena on
edistää työperusteista maahanmuuttoa korvaamaan työmarkkinoille syntyvää uuden työvoi-
man vajetta. Jo tänä päivänä on havaittavissa ongelmia lisätyövoiman löytämisessä eri elinkei-
noelämän sektoreille.

Tässä tutkimuksessa on haluttu tuoda näkökulmaa Suomen ja sen eri alueiden väestölliseen ke-
hitykseen, maahanmuuttajien asemaan työmarkkinoilla, koulutetun työvoiman halukkuuteen
tulla Suomeen ja pysyä täällä sekä ulkosuomalaisten paluumuuttohalukkuuteen. Toisena tavoit-
teena on ollut ennakoida tulevaa kehitystä maamme ja sen alueiden työmarkkinoilla sekä maa-
hanmuuttovirtoja eri elinkeinoelämän sektoreille. Suomi on maantieteellisesti laaja maa ja sen
alueet poikkeavat hyvinkin paljon toisistaan, mikä näkyy muun muassa siinä, että ne houkutte-
levat maahanmuuttajia vaihtelevassa määrin alueelleen.

Hankkeen vastuullisena johtajana ja yhtenä tutkijana on toiminut dosentti, tutkimusjohtaja Elli
Heikkilä ja toisena tutkijana Maria Pikkarainen Siirtolaisuusinstituutista. Maria Pikkarainen on
myös tuottanut tutkimusraportin kuvat. Hankkeen ohjausryhmässä ovat olleet mukana erikois-
tutkija Olli Poropudas opetusministeriöstä, korkeakoulusihteeri Anja Mäläskä Oulun yliopiston
kansainvälisistä asioista, pääsuunnittelija Timo Jaakkola Espoon kaupungilta, research scien-
tist Aira Heikkilä Orion Pharmasta, maahanmuuttotyön koordinaattori Anu Riila Helsingin
kaupungilta ja erikoissuunnittelija Irma Heikkilä-Paukkonen työministeriöstä. Ohjausryhmän
puheenjohtajana toimi Elli Heikkilä ja sihteerinä Maria Pikkarainen. Esitämme parhaimmat
kiitokset ohjausryhmälle sen monista hyvistä ja arvokkaista neuvoista sekä kommenteista pro-
jektin eri vaiheissa. Kanssanne on ollut miellyttävää viedä projektia eteenpäin.

Hankkeen yhteyshenkilönä on toiminut ylitarkastaja Minna Partanen opetusministeriöstä. Asi-
antuntijajäseninä ovat olleet kansainvälisten asioiden päällikkö Kimmo Kuortti Oulun yliopis-
tosta kansainvälisistä asioista, tutkija Jouni Marttinen Varsinais-Suomen TE-keskuksen työvoi-
maosastosta, tutkija Sirpa Korhonen Oulun yliopiston Kajaanin yliopistokeskuksen Lönnrot-
instituutista, erikoistyövoimaneuvoja Karoliina Kokko Turun työvoimatoimistosta ja tutkija
Siru Korkala Helsingin yliopiston Koulutus- ja kehittämiskeskus Palmeniasta. Lämmin kiitos
teille kaikille avustanne eri yhteyksissä.

Haluamme osoittaa kiitoksemme myös Siirtolaisuusinstituutin tutkija Helena Kaskinorolle (os.
Pietari) avustasi ennakointimateriaalin koostamisessa, instituutin erikoistutkijalle Tapio Koski-
aholle tutkimusmateriaalin keräämisestä Australiassa ja harjoittelija Anna Satterthwaitelle erin-
omaisista suomi-englanti-suomi -käännöstöistä projektin eri vaiheissa. Siirtolaisuusinstituutin
tietopalvelupäällikkö Jouni Korkiasaari ansaitsee kiitokset nettikyselyjen toteuttamisavusta ja
tutkija Sari Parkkali puhelinhaastattelujen tekemisestä. Kiitokset myös kaikille harjoittelijoille,
jotka osallistuitte tutkimuksen toteuttamiseen.

Lopuksi lausumme kiitoksemme muille tutkimuksessa avustaneille henkilöille ja tahoille.

Turussa 4.1.2008

Elli Heikkilä ja Maria Pikkarainen

4

5

Abstrakti
ESR-hankkeen pääteemana on kansainvälinen liikkuvuus, ja sen tavoitteena on ennakoida pit-
källä aikavälillä työperäisen maahanmuuttajatyövoiman tarvetta sekä vaikutusta Suomen työ-
voiman tarjontaan. Tätä varten luodaan kuva Suomen alueellisesta väestönkehityksestä sekä
nykyisestä työvoimarakenteesta ja analysoidaan maahanmuuttajien tilannetta suomalaisilla
työmarkkinoilla 1990- ja 2000-luvuilla. Oulun yliopiston ja Orion Pharman tapaustutkimusten
avulla tarkastellaan yliopistotutkinnon suorittaneiden halukkuutta ja aikomusta muuttaa ulko-
maille työskentelemään sekä vastaavasti korkeasti koulutettujen ulkomaalaisten kiinnostusta
työskennellä Suomessa. Tarkoitus on myös selvittää, ovatko ulkosuomalaiset palaamassa Suo-
meen ja jos ovat, tuleeko heistä uutta työvoimaa.

Keskeisinä menetelminä tutkimuksessa ovat erilaiset tilastoanalyysit, useat kyselytutkimukset
sekä eri alojen asiantuntijoille suunnatut strukturoidut teemahaastattelut. Analyysien tuloksena
laaditaan ennusteita siitä, miten paljon ja minkälaista työvoimaa Suomeen on tulossa trendien-
nusteen mukaan ulkomailta vuonna 2015. Ennusteissa tarkastellaan maahanmuuttajatyövoi-
man kehitystä sektoreittain ja vastataan kysymykseen, mistä maista ja minkälaisilla toimenpi-
teillä työvoimaa Suomeen saadaan. Tutkimuksessa käsitellään myös maastamuuttoa ja arvioi-
daan, miten se kehittyy lähitulevaisuudessa. Lopuksi luodaan toimenpide-ehdotuksia esimer-
kiksi siitä, millä edellytyksillä Suomi voisi saada lisää tarvitsemaansa työvoimaa.

Hanke toteutettiin 1.3.2005–31.1.2008 Siirtolaisuusinstituutissa, ja sitä rahoittivat opetusmi-
nisteriö, Euroopan Sosiaalirahasto ja Siirtolaisuusinstituutti.

Avainsanat: maahanmuutto, työmarkkinat, ennakointi, korkeasti koulutetut, opiskelijat, ulko-
suomalaiset, Suomi

Abstract
The main topic of the ESF-project is international mobility. It aims to predict the long-term
need for labour-related immigration to Finland and to estimate its infl uence on the Finnish
labour supply. For this purpose a sketch of the regional population development and of the
present labour force structure is drawn and the situation of immigrants on the Finnish labour
market from the 1990s to the present is analyzed. Using case studies by Oulu University and
Orion Pharma the willingness and intentions of highly educated to move abroad for work is
studied and correspondingly the interest among university graduates abroad to work in Finland.
Another aim is to fi nd out if expatriate Finns are interested in returning to Finland and if they
thus will contribute to the labour force.
The central methods applied are various statistical analyses, surveys and structured interviews
with experts in different fi elds. On the basis of the analysis predictions are made of the amount
and quality of labour which can be expected to enter Finland by 2015 according to the trends.
The development of immigrant labour is studied according to employment sectors. The project
provides information on how to attract foreign labour to Finland and from which countries.
Also emigration is analyzed and predictions for the future presented. Finally proposals for
example for policies to attract labour to Finland are made.
The project was carried out 1.3.2005–31.1.2008 at the Institute of Migration and was fi nanced
by the Ministry of Education, the European Social Fund and the Institute of Migration.
Keywords: immigration, labour market, anticipation, highly educated, students, expatriate
Finns, Finland

6

Väestö Suomessa on ikääntymässä ja ilmiöstä on tullut merkittävä ongelma muissakin kehittyneissä
maissa. Odotettavissa on, että koko maassa ikäluokittain vain yli 65-vuotiaiden osuus kasvaa ja muiden
osuus vähenee seuraavan vuosikymmenen aikana. Väheneminen koskee myös työikäistä väestöä ja sen
lasku on arvioiden mukaan nopeinta 2010-luvulla vähennyksen ollessa suurimmillaan lähes 30 000 hen-
kilöä vuodessa. Suurten ikäluokkien siirtyessä eläkkeelle avointen työpaikkojen täyttäminen vaikeutuu,
koska työmarkkinoille ei ole tulossa tarpeeksi uutta työvoimaa. Potentiaalisia työllisten ryhmiä ovat
ikääntyvät, työttömät, vajaakuntoiset ja maahanmuuttajat, kuten Työvoima 2025-raportti nostaa esiin.
Maahanmuuttajien kohdalla työvoimareserviä ovat jo maassa asuvat ulkomaalaiset ja Suomen kansalai-
suuden saaneet maahanmuuttajataustaiset henkilöt sekä uudet potentiaaliset maahanmuuttajat.

Tässä tutkimuksessa tuodaan uutta tietoa väestön ja työvoiman kansainvälistymisestä Suomessa. Kehi-
tystä katsotaan niin koko maan kuin maakuntien osalta nykypäivästä vuoteen 2015 ja erityisindikaatto-
rina käytetään maahanmuuttoa. Analyysin kohteena on maahanmuuttajien työllistyminen suomalaisilla
työmarkkinoilla ja lisäksi ennakoidaan tulevaa työvoimatarvetta. Tutkimus toteutettiin Kansainvälinen
liikkuvuus, työvoiman tarve ja maahanmuuton vaikutukset koulutustarjontaan Suomessa -ennakointi-
hankkeena, jota rahoittivat Euroopan Sosiaalirahasto, opetusministeriö ja Siirtolaisuusinstituutti.

Tutkimuksen primääriaineistona ovat Tilastokeskuksesta ostetut laajat virta-aineistot, Opetushallituk-
sen ylläpitämä Ensti-tietokanta sekä lukuisat kyselyt ja haastattelut. Oulun yliopiston tapaustutkimuk-
sen avulla tarkasteltiin yliopistotutkinnon suorittaneiden halukkuutta ja aikomusta muuttaa ulkomail-
le työskentelemään sekä kansainvälisten opiskelijoiden kiinnostusta jäädä Suomeen. Korkeasti koulu-
tettujen ulkomaalaisten kiinnostusta työskennellä maassamme selvitettiin Oulun yliopiston ohella
Orion Pharmassa. Tarkoitus oli myös saada tietoa ulkosuomalaisten paluuhalukkuudesta Suomeen ja
erityisesti työelämään.

Maahanmuuttajien eli ulkomaan kansalaisten määrä Suomessa oli 121 739 henkeä vuonna 2006, mikä
vastaa 2,3 prosenttia kokonaisväestöstä. Suurimmat ulkomaalaisryhmät mainittuna vuonna olivat Venä-
jän kansalaiset (25 326 henkeä), virolaiset (17 599), ruotsalaiset (8 265) ja somalit (4 623). Maahan-
muuttajien osuus koko maan työllisistä oli 1,6 prosenttia vuonna 2000. Työn vuoksi Suomeen tulee yhä
vähän maahanmuuttajia, sillä työsyiden osuus maahanmuuttajien muuton syistä 1990- ja 2000-luvulla
on työministeriön arvioiden mukaan vain 5–10 prosenttia. Lokakuussa 2006 hyväksytyn hallituksen
maahanmuuttopoliittisen ohjelman tarkoituksena onkin edistää työperusteista maahanmuuttoa. Vuonna
2002 kaikista Suomeen ulkomailta muuttaneista, sisältäen lapset ja vanhukset, neljännes työllistyi muut-
tovuotenaan maamme työmarkkinoille ja 11 prosenttia kohtasi työttömyyden. Työvoimaan heistä kuului
siten 36 prosenttia. Suomessa asuvien ulkomaan kansalaisten joukossa on keskimäärin suhteessa enem-
män 20–44-vuotiaita kuin Suomen kansalaisissa eli he ovat hyvässä työiässä olevia henkilöitä.

Maahanmuuttajien alueellisessa sijoittumisessa on huomattavia eroja maakuntien välillä niin 1990-lu-
vun alun lamavuosina kuin nousukauden vuosina 2000-luvun alkupuolella. Yhteinen piirre näille ajan-
kohdille on se, että Uudenmaan vetovoima on voimakkain: lähes puolet ulkomailta Suomeen tarkaste-
luvuosina muuttaneista maahanmuuttajista on päätynyt kyseiseen maakuntaan. Seuraavaksi tärkeimmän
roolin ottavat Etelä-Suomen kasvualueet Varsinais-Suomi ja Pirkanmaa. Kolmen kärkimaakunnan yh-
teisosuus maahanmuutosta on noin 60 prosenttia tarkasteluajanjaksosta riippumatta, joten keskittymi-
nen Etelä-Suomen maakuntiin on voimakasta. Muistettava on, että maastamme löytyy niitäkin maakun-
tia, joihin Suomeen suuntautuvasta maahanmuutosta kohdistuu vain 1–2 prosentin verran ja jopa alle
sen, kuten Keski-Pohjanmaalle (0,5 prosenttia) vuonna 2002. Maahanmuuttajien muuttokäyttäytymi-
sessä ei ole tapahtunut suuria muutoksia viimeisten kymmenen vuoden aikana. Hajontaa alueellisessa
sijoittumisessa tapahtuu etupäässä pakolaisten kohdalla, sillä heitä sijoitetaan eri puolille maata. Ulko-
maiden kansalaiset asettuvat enimmäkseen kaupunkeihin: 85 prosenttia heistä asui kaupunkimaisissa
kunnissa vuonna 2006.

Työllistymisaste vuonna 2002 ulkomailta Suomeen muuttaneilla maahanmuuttajilla oli koko maassa 35
prosenttia, kun tarkastelussa oli pääasiallinen toiminta ja työikäiset 15–74-vuotiaat. Paras tilanne oli
Ahvenanmaalla, missä kaksi kolmannesta vuonna 2002 sinne muuttaneesta maahanmuuttajasta oli löy-
tänyt työpaikan. Suurin osa maakuntaan muuttaneista oli ruotsalaisia ja heille ruotsinkieliseen maakun-

Tiivistelmä

7

taan integroitumista helpottaa tuttu kieli. Uudellamaalla, missä suurin osa työpaikoista sijaitsee, vain 42
prosenttia maahanmuuttajista sai muuttovuotenaan työtä. Kainuun tilanne oli synkin, koska siellä vain
15 prosenttia onnistui löytämään työpaikan. Maan kaikissa osissa merkittävä osa maahanmuuttajista oli
työttömänä tai työvoiman ulkopuolella työvoimareservinä. Osuudet olivat huomattavan suuria 1990-lu-
vun lamavuosina, mutta tilanne ei ole vieläkään korjaantunut koko väestön tasolle. Asuttuaan Suomessa
vuoden työllisten osuus nousi hieman: vuonna 2002 Suomeen ulkomailta muuttaneista työtä muutto-
vuotensa lopussa oli saanut kolmannes ja seuraavana vuonna osuus kasvoi 44 prosenttiin. Maahanmuut-
tajien työllistymistä eri alueilla selittää luonnollisesti maakuntien yleinen työllisyystilanne. Ahvenan-
maalla on ollut lähes täystyöllisyys 2000-luvun alkupuolella, kun taas Pohjois- ja Itä-Suomessa myös
kantaväestö on joutunut painimaan työttömyysongelmien kanssa.

Länsimaissa syntyneiden joukossa on enemmän työllisiä ja vähemmän työttömiä kuin muissa maissa
syntyneissä. Iso-Britannia, Ruotsi, Saksa ja Viro ovat niitä maita, jotka nousevat työllisten osuudessa
korkeimmalle. Uusimmassa aineistossa eli vuotta 2004 koskevassa tiedossa Intiassa syntyneet sijoittu-
vat myös korkealle. Seuraavana tulevat Kiina, Turkki, Yhdysvallat ja Vietnam. Alhaisimmat työllisten
osuudet ja korkeat työttömien osuudet ovat entisessä Jugoslaviassa, Iranissa, Somaliassa ja Irakissa syn-
tyneillä. Korkeasti koulutetuilla maahanmuuttajilla ovat parhaimmat työllistymisasteet.

Maahanmuuttajien työllistymisessä on havaittavissa toimialakohtaista painottumista vuosi maahan-
muuton jälkeen eli vuonna 2003. Kaupan ala on tärkein maahanmuuttajia työllistävä toimiala. Muita
merkittäviä aloja ovat rahoitus-, vakuutus- ja kiinteistöala sekä liike-elämän palvelut ja lisäksi opetus
ja tutkimus. Opetukseen ja tutkimukseen on työllistynyt maahanmuuttajia, jotka voivat hyödyntää äi-
dinkieltään työssään. Vuonna 2003 naiset olivat työllistyneet parhaiten kaupan alalle (16 prosenttia),
opetus- ja tutkimus-alalle (13 prosenttia) sekä terveydenhuoltoon (12 prosenttia). Miesten työpaikat
olivat löytyneet erityisesti kaupan piiristä (17 prosenttia) ja rahoitus-, vakuutus- ja kiinteistöalalta sekä
liike-elämän palveluista (15 prosenttia).

Maahanmuuttajien ammatit ovat verrattavissa koko Suomen ammattijakaumaan vuodelta 2000. Ja-
kauma poikkeaa merkittävimmin palvelutyön osalta: työllisistä maahanmuuttajista palvelutyön piirin
kuului 27 prosenttia, kun vastaava luku koko Suomessa oli ainoastaan 18 prosenttia. Myös opetus- ja
kulttuurityössä maahanmuuttajia oli suhteessa enemmän koko väestöön nähden (10 prosenttia vs. 7 pro-
senttia). Vastaavasti maahanmuuttajia oli suhteessa vähemmän nähtävissä toimistotyössä (6 prosenttia
vs. 10 prosenttia) ja hoitotyössä (9 prosenttia vs. 13 prosenttia). Vuonna 2004 työllisten maahanmuutta-
jien ammattijakaumassa yleisin ammatti naisten joukossa oli siivoustyö (2 530 henkilöä eli 12 prosenttia
työllisistä maahanmuuttajanaisista), myyntityö (10 prosenttia), opetus- ja kasvatustyö (9 prosenttia)
sekä ravintolapalvelutyö (8 prosenttia). Yllättäen jopa 15 prosentilla ammattitiedot olivat jääneet tunte-
mattomiksi. Maahanmuuttajamiehillä suurimpana ammattiryhmänä samana vuonna oli ravintolapalve-
lutyö (3 281 henkilöä eli 12 prosenttia), ja sitä seurasivat tekniikan suunnittelu-, johto- ja tutkimustyö (7
prosenttia), opetus- ja kasvatustyö (6 prosenttia) sekä maaliikennetyö (5 prosenttia).

Kun vuonna 2004 Suomessa asuvista maahanmuuttajista katsotaan syntymämaan mukaan niitä ryh-
miä, joissa työllisiä on vähintään 600 henkilöä, havaitaan, että länsimaissa, kuten Ruotsissa, Iso-Bri-
tanniassa, Saksassa, Yhdysvalloissa ja Puolassa syntyneillä suurimman ammattiryhmän muodostavat
opetus- ja kasvatustyö. EU:n ulkopuolisissa maissa, kuten Iranissa, Vietnamissa, Kiinassa, Intiassa ja
entisessä Jugoslaviassa syntyneet ovat sen sijaan sijoittuneet pääosin ravintolapalvelutyöhön. Turkissa
syntyneistä jopa 60 prosenttia työllistyneistä (848 henkilöä) on ravintolapalvelutyöntekijöitä. Siivous-
työ tulee merkittävänä erityisesti Somaliassa (175 henkilöä eli 24 prosenttia työllisistä) sekä Thai-
maassa syntyneiden joukossa (147 henkilöä eli 16 prosenttia työllisistä). Intiassa syntyneillä toiseksi
suurin ammattiryhmä muodostuu tekniikan suunnittelu-, johto- ja tutkimustyöntekijöistä (194 henki-
löä eli 22 prosenttia työllisistä) ja kolmanneksi suurin ryhmä tekniikan asiantuntija- ja työnjohtotyön-
tekijöistä (8 %). Tekninen ala erottuu myös kiinalaisten, brittien, puolalaisten, saksalaisten ja amerik-
kalaisten ammattijakaumissa.

Tutkimuksessa tehdyn kyselyn mukaan Oulun yliopistosta valmistuneita kiinnostaa ulkomailla työsken-
tely tulevaisuudessa. Vastaajista vajaa kaksi kolmannesta antoi myönteisen ja reilu kolmannes kielteisen
vastauksen. Miehet ovat asiasta enemmän kiinnostuneita: peräti 76 prosenttia miehistä ilmaisi kiinnos-
tuksensa työskennellä Suomen ulkopuolella, naisista vain hieman yli puolet. Erittäin suurta kiinnostus

8

on teknillisen koulutuksen saaneilla (75 prosenttia). Ulkomailla työskentelystä kiinnostuneet kertovat,
että työnteko vieraassa maassa lisää kokemuksia, edistää työssä etenemistä ja mahdollistaa ammatillista
kasvua. Vastaajista osa uskoo ansiotasonkin nousevan muissa maissa työskennellessä. Suomesta ajaa
pois erityisesti korkea verotus ja matala palkkataso. Ulkomailla työskentelystä myönteisen vastauksen
antaneista 60 prosenttia haluaisi olla ulkomailla joitakin vuosia ja 18 prosenttia alle vuoden. Vuorotellen
ulkomailla ja kotimaassa työskenteleminen kiinnostaa joka kymmenettä vastaajaa. Vain alle kolme pro-
senttia ulkomailla työskentelystä kiinnostuneista haluaisi tehdä työtä kotimaansa ulkopuolella pysyväs-
ti. Eniten ulkomailla työskentelystä kiinnostuneet haluaisivat tehdä työtä englanninkielisissä maissa,
erityisesti Isossa-Britanniassa (21 prosenttia) tai Yhdysvalloissa (16 prosenttia) sekä Saksassa (13 pro-
senttia). Vastaajien mukaan konkreettista ulkomailla asumista ei aina vaadita kansainvälisen työn teke-
miseen. Tärkeäksi tällöin nousevat esimerkiksi ne kontaktit, jotka työntekijällä on kotimaassaan vierai-
den maiden työntekijöihin.

Oulun yliopistoon tulee ulkomaalaisia opiskelijoita, joille niin ikään tehtiin kysely. Kyselyyn vastanneis-
ta ulkomaalaista opiskelijoista 90 prosenttia ilmoitti, että heitä kiinnostaa tulevaisuudessa työskentely
ulkomailla. Kiinnostavimpana työskentelymaana he mainitsevat Suomen ja seuraavina tulevat Iso-Bri-
tannia, Yhdysvallat ja Australia. Suomi näyttää olevan mielenkiintoisin maa erityisesti Aasian ja englan-
ninkielisten maiden kansalaisten mielestä.

Ulkomaalaistaustaisista työntekijöistä saatiin tietoa kyselyjen kautta, jotka toteutettiin Oulun yliopistos-
sa ja Orion Pharmalla. Myös heiltä kysyttiin kolme kiinnostavinta maata, joissa he haluaisivat työsken-
nellä ulkomailla. Suomi nimettiin jälleen kiinnostavimpana maana ja sen jälkeen englanninkieliset maat
Iso-Britannia ja Yhdysvallat. Ulkomailla työskentelystä kiinnostuneista lähes puolet haluaisi viettää ai-
kaa vieraassa maassa joitakin vuosia ja palata sen jälkeen kotimaahansa. Reilua viidesosaa vastaajista
houkuttelee ajatus yhdistää kotimaassa ja ulkomailla työskentely ja vaihtaa asuinmaataan muutaman
vuoden välein. Varsin yleinen syy ulkomaalaisen Suomeen muutolle on se, että hän on tavannut suoma-
laisen puolison ja muuttaa tämän asuinmaahan. Myös se, että omanmaalainen puoliso on ensin löytänyt
työn Suomesta ja toinen osapuoli on tullut perässä myöhemmin, kun hänelle ajankohta sopi paremmin
tai kun hänellekin löytyi työpaikka, on ollut yksi muuttoa selittävä tekijä. Yksilö on voinut olla myös
esimerkiksi Erasmus-vaihdossa ja ihastua maahamme niin, että on halunnut palata Suomeen.

Ulkomaalaiset työntekijät Oulun yliopistosta ja Orion Pharmalta kertoivat kokemuksistaan Suomesta
työskentelymaana. Eniten myönteisiä mainintoja heidän mielipiteissään saavat työolosuhteet (40 pro-
senttia vastaajista). Nämä vastaajat kokevat tekemänsä työn mielekkääksi ja työympäristön viihtyisäksi.
Työkavereita, rentoa työilmapiiriä ja työrytmiä pidetään miellyttävinä. Myös työpaikan resursseja ja vä-
lineistöä kehutaan. Huonot kokemukset vastanneiden ulkomaalaisten työntekijöiden kohdalla liittyvät
useimmiten kieleen ja kommunikaatiovaikeuksiin (28 prosenttia vastaajista). Suomen kieli koetaan han-
kalaksi oppia ja ihmisiä pidetään liian hiljaisina.

Ulkosuomalaisille toteutetussa kyselyssä ilmeni, että suurimmalla osalla eli noin 92 prosentilla ulko-
mailla asumisensa taustalla ei ole ennalta määrättyä ajanjaksoa. Monet ovat naimisissa ulkomaalaisen
puolison kanssa, eivätkä he usko puolison sopeutuvan Suomeen ja saavan töitä samalla tavalla kuin he
itse ovat uudesta asuinmaasta saaneet. Usea vastaaja mainitsee, että on alun perin lähtenyt vieraaseen
maahan vain tietyksi ajaksi, mutta eläminen onkin venähtänyt vuosiksi. Jos ulkomailta on saatu hyvä
työpaikka, ei paluu Suomeen varsinkaan työikäisenä tunnu houkuttelevalta. Myös ulkosuomalaisilta
kysyttiin houkuttelevimpia työskentelymaita ja Suomi mainittiin useimmin kiinnostavimpana sekä
seuraavina Yhdistynyt kuningaskunta, Ruotsi ja Yhdysvallat. Suurimmalla osalla eli noin 62 prosen-
tilla paluumuuttohalukkaista on aikomus tulla Suomeen nimenomaan töitä tekemään. Kolmannes
miettii eläkepäivien viettoa ja muutamat suunnittelevat opiskelevansa. Osa vastaajista on alun perin
lähtenyt pois Suomesta juuri sen vuoksi, että täältä ei ole löytynyt tarpeeksi kiinnostavaa ja hyväpalk-
kaista koulutusta vastaavaa työtä.

Väestön ikärakenteen muutoksella on huomattava vaikutus potentiaaliseen työvoiman tarjontaan pitkäl-
lä aikavälillä. Potentiaalinen poistuva työvoima ei ole ongelma, jos työmarkkinoille tuleva työvoima riit-
tää korvaamaan sen. Ikääntyvissä yhteiskunnissa väestön uusiutuminen maahanmuuton kautta on nos-
tettu vahvasti esiin. Kaikkia työpaikkoja ei eläkeläistymisen yhteydessä korvata ja uusien perustamiseen
vaikuttavat yleinen kehitys, tuottavuuskehitys ja työn kysyntä. Tutkimuksessa tehdyissä asiantuntija-

9

haastatteluissa nousi esiin, että työvoiman kysyntä tulee olemaan suurempaa kuin tarjonta. Suomi tar-
vitsee koulutukseltaan eritaustaisia maahanmuuttajia: osaajia asiantuntijatehtäviin ja vähemmän koulu-
tettuja perustyöhön. Haastateltavien joukossa uskotaan, että palvelualojen ja liike-elämän työpaikat kas-
vavat ja palveluala lienee suurin ulkomaisen työvoiman tarvitsija heidän mukaansa. Myös hyvinvointiin
liittyvissä työpaikoissa, kuten sosiaali- ja terveydenhuollossa, on huomattavaa lisäystä nykytilanteeseen
verrattuna. Rutiininomainen toistotyö häipyy koneellistumisen ja automatisoinnin myötä.

Opetushallituksen kehittämän ja ylläpitämän Ensti-tietokannan peruskehitysennusteen mukaan maam-
me toimialoista suhteellisesti voimakkaimmin väheneviä aloja ovat maatalous (-28 prosenttia), metsä-
talous (-20 prosenttia) sekä muu teollisuus ja kulkuneuvojen valmistus, molemmilla 17 prosentin vä-
hennys vuodesta 2000 vuoteen 2015. Kasvavia aloja ennustetaan olevan erityisesti terveydenhuolto (21
prosenttia) sekä instrumenttien yms. valmistus ja sähköteknisten tuotteiden valmistus, molemmilla 19
prosentin lisäys, sekä kauppa (10 prosenttia) vuoteen 2015 mennessä. Henkilömäärillä mitattuna maa-
taloudessa toimisi 26 810 henkeä vähemmän, ja muussa teollisuudessa vähennys olisi seuraavaksi suu-
rin eli runsas 23 610 henkeä. Kasvu olisi määrällisesti suurinta terveydenhuollossa (32 910 henkeä) ja
kaupan alalla (30 000 henkeä).

Ensti-tietokannan peruskehityksen mukaan ajanjaksona 2001–2015 avautuvien työpaikkojen määrä
kasvaa absoluuttisesti eniten tekniikan suunnittelu-, johto- ja tutkimustyössä (43 200 työpaikkaa),
muussa terveydenhuolto- ja kauneudenhoitotyössä (23 500), sosiaali- ja vapaa-aika-alan työssä
(22 500) sekä sairaanhoitajien ja terveydenhuollon teknisen henkilöstön ammattiryhmässä (21 700).
Vähennystä työpaikoissa on vuodesta 2001 vuoteen 2015 määrällisesti eniten ammatti tuntematon -
ammattiryhmässä (-28 900), maatalous- ja puutarhatyössä (-26 400), toimistotyössä (-26 300) sekä
siivoustyössä (-22 500). Ensti-tietokannan peruskehityksen mukaisesti maassamme avautuu 39 300
työpaikkaa enemmän kuin poistuu vuodesta 2001 vuoteen 2015. Tavoitekehityksessä vastaava avau-
tuvien työpaikkojen enemmyys on peräti 165 800 eli poistuman jälkeen maamme tarvitsee jo poistu-
vien tilalle 903 600 henkeä ja tämän lisäksi kasvun verran mainitut 165 800 henkeä. Todettakoon, että
poistuma työllisistä on suurin ajanjaksona 2011–2015 eli 355 010 henkeä, kun vastaava määrä kaudel-
la 2006–2010 on 313 530 henkeä.

Pääammattiryhmittäisessä tarkastelussa esimerkiksi hoitotyössä Ensti-tietokannan peruskehityksen mu-
kaan vuosina 2010–2015 tarvittaisiin 22 100 hengen lisäpanos verrattuna ajanjaksoon 2005–2010. Ko-
konaisuutena hoitotyössä olevien määrä kasvaa peruskehityksen mukaan ajanjaksolla 2000–2015 perä-
ti 74 000 hengellä ja tavoitekehityksessä 82 700 hengellä. Samanaikaisesti huomattavaa vähennystä ta-
pahtuu toimistotyössä (-45 400 henkeä peruskehityksessä).

Kun kehitystä tarkastellaan siitä näkökulmasta, millä aloilla on eniten ammatillisen peruskoulutuksen
tason avautuvia työpaikkoja Ensti-tietokannan mukaan vuosina 2001–2015, on havaittavissa, että näitä
aloja ovat tekniikka ja liikenne (49 prosenttia), sosiaali- ja terveysala (21 prosenttia) sekä matkailu-, ra-
vitsemis- ja talousala (11 prosenttia). Ammattikorkeakoulutason avautuvista työpaikoista suurimmat
osuudet ovat tekniikassa ja liikenteessä (33 prosenttia), hallinnossa ja kaupassa (28 prosenttia) sekä so-
siaali- ja terveysalalla (24 prosenttia). Yliopistokoulutuksen osalta avautuvista työpaikoista suurin osa
tulee hallinnon ja kaupan (26 prosenttia), humanistisen ja opetusalan (25 prosenttia) sekä tekniikan ja
liikenteen (21 prosenttia) piiriin.

Tutkimuksessa on tehty ennuste työllisistä ja toimialoista maahanmuuttajille vuoteen 2015 saakka. En-
nusteen mukaan Suomeen tulisi liki 60 000 uutta työllistä ajanjaksona 2003–2015, mikä tarkoittaisi
sitä, että maassamme olisi yhteensä 103 000 työllistä, kun lukuun huomioidaan jo maassa asuvat maa-
hanmuuttajat. Kaupan alalla työskentelisi ennusteen mukaan 17 prosenttia, rahoitus-, vakuutus- ja kiin-
teistöalalla sekä liike-elämän palveluissa 12 prosenttia sekä opetus- ja tutkimusalalla 11 prosenttia
maahanmuuttajista vuonna 2015.

Työllisten maahanmuuttajien määrä vuonna 2015 tulee olemaan pääammattiryhmittäisen trendiennus-
teen mukaan vajaat 78 000 henkeä, mikä on vähemmän kuin edellä esitetyssä maahanmuuttajien toimi-
aloittaisessa ennusteessa. Tämä johtuu osin siitä, että pääammattiryhmittäisessä ennusteessa on trendi-
ennuste, joka on kytketty koko maan pääammattiryhmittäiseen kehitykseen, kun taas toimialoittaisessa
ennusteessa on pidetty vuoden 2002 virta-aineiston mukainen maahanmuuttajien jakauma samansuu-

10

ruisena vuoteen 2015 saakka. Käytännössä muutosta vuodesta toiseen luonnollisesti tapahtuu. Toimi-
aloittainen ennuste on tärkeä siitä näkökulmasta, millainen jakauma toimialoilla on, mikäli nykytilanne
pysyy samanlaisena, ts. Suomi saisi myös jatkossa vähintään samansuuruisen maahanmuuttovirran eri
toimialoille. Tätä ennustetta ei ole siten kytketty Suomen koko työllisen työvoiman kehitykseen ja näin
ennuste antaa positiivisemman kokonaiskuvan työvoiman kansainvälistymisestä. Vuosi vuodelta maas-
samme onkin maahanmuuttajien työllistyminen parantunut ja heitä nähdään yhä enemmän työllisinä
etenkin, kun kotimaisen työvoiman tarjonta vähenee suurten ikäluokkien jäädessä eläkkeelle.

Ammattiryhmittäisen ennusteen mukaan palvelutyön merkitys maahanmuuttajia työllistävänä pääam-
mattiryhmänä on huomattava, sillä sen osuus on lähes 30 prosenttia ja työllisten määrä on 22 600 henkeä
vuonna 2015. Teollinen työ on toiseksi tärkein työllistäjä sekä kolmantena tuotannon ja liikenteen johto-
ja asiantuntijatyö. Hoitotyön ryhmässä on tapahtunut pientä notkahdusta tällä vuosituhannella ja trendi-
ennusteen mukaan Suomessa työskentelisi tässä pääammattiryhmässä 5 100 henkeä vuonna 2015. Maa-
hanmuuttajien osuus Suomen pääammattiryhmissä työllisinä olisi Ensti-tietokannan peruskehityksen
mukaan 3,4 prosenttia vuonna 2015. Vuonna 2000 maahanmuuttajien osuus koko väestön pääammatti-
ryhmistä oli 1,6 prosenttia, joten kasvua vuoteen 2015 tapahtuu siten, että maahanmuuttajien määrä yli
kaksinkertaistuu pääammattiryhmissä keskimäärin. Maahanmuuttajien suhteessa suurimmat osuudet
koko väestön pääammattiryhmissä löytyvät ammatti tuntematon -ryhmässä, postityössä ja palvelutyös-
sä vuonna 2015. Maahanmuuttajaväestön työllisten määrä kasvaisi siten 34 862 hengestä vuonna 2000
varsin merkittävästi eli 77 850 henkeen vuonna 2015.

Maahanmuuttajia koskevia ennustelaskelmia on tehty myös maakunnittain, sillä maakunnat ovat var-
sin erilaisessa asemassa houkutellessaan maahanmuuttajia alueelleen. Tässä ennusteessa ovat mukana
kaikki maahanmuuttajat, niin lapset kuin vanhukset, eivätkä pelkästään työikäiset maahanmuuttajat.
Maassamme oli 187 910 ulkomailla syntynyttä henkeä vuonna 2006. Mikäli nettomaahanmuutto kak-
sinkertaistuisi vuosien 2004–2006 keskimääräisestä tasosta ja olisi samansuuruinen vuoteen 2015
saakka, Suomi saisi noin 156 000 uutta maahanmuuttajaa nettona ja koko maahanmuuttajaväestön
määrä olisi vajaat 344 000 henkeä vuonna 2015. Mikäli keskimääräisessä nettomaahanmuutossa ta-
pahtuisi sen sijaan kolminkertaistuminen, maahanmuuttajia asuisi maassamme noin 422 000 henkeä
vuonna 2015. Uudellamaalla asuisi 42 prosenttia maahanmuuttajista vuonna 2015 nettomuuton kas-
vun ollessa kaksinkertainen ja määrällisesti ulkomailla syntyneitä olisi yli 143 000 henkeä vuonna
2015. Varsinais-Suomessa asuisi tuolloin yli 30 000 maahanmuuttajaa, Pirkanmaalla noin 26 000,
Pohjanmaalla vajaat 17 000 ja Pohjois-Pohjanmaalla vajaat 15 000 maahanmuuttajaa. Vähäisin määrä
olisi Keski-Pohjanmaalla eli runsaat 2 700 henkeä. Maahanmuuttajien ammateissa on paikoitellen
varsin suuret alueelliset erot, mutta myös samankaltaisuuksia ilmenee. Monissa maakunnissa on tilan-
ne, että pelkästään nettomaahanmuuton lisäys ei täytä työikäisten vajetta tulevaisuudessa. Maahan-
muuttajaväestössä on kuitenkin selvästi vähemmän huollettavia koko Suomen väestöön verrattuna ja
siten suhteessa enemmän työikäisiä.

Suurin maahanmuuttajaväestö Suomessa on lähtöisin muista Euroopan maista eli yli kaksi kolmannesta
kaikista ulkomailla syntyneistä vuonna 2005. Aasian maista lähtöisin oleva muuttovirta Suomeen on
kasvanut, mikä osoittaa kaukokohteidenkin merkitystä maahanmuuttajien lähtöalueina. Afrikka on kol-
manneksi merkittävin maanosa, josta Suomeen on muutettu. Asiantuntijahaastatteluissa nousi esiin, että
lähialueiden muuttovirtojen odotetaan kasvavan. Heidän mukaansa muuttajia tulee Baltian maista sekä
Venäjältä, Puolasta, Valko-Venäjältä, Ukrainasta, Bulgariasta ja Romaniasta. Viron kohdalla vastaajat
ovat keskenään hyvin eri mieltä. Toiset uskovat, että sieltä edelleen muutetaan Suomeen, mutta toisten
mielestä Viron virrat on jo käytetty. Seuraavana lähtöalueena haastatteluissa nousee esiin Aasia. Kiinan
ja Intian ajatellaan lähettävän pääsääntöisesti koulutettua väkeä. Myös perheenyhdistämisen kautta
maahanmuutto kasvaa. Asiantuntijoita odotetaan tulevan Yhdysvalloista, Saksasta, Ruotsista ja Britan-
niasta, mutta muuten virrat muista länsimaista ovat pieniä. Koulutettujen kohdalla kilpailu muuttajista
on suurta, koska osaajien tarvetta esiintyy muissakin Euroopan maissa. Mikäli elintasoerot Suomen lä-
hialueilla ja Euroopassa kaventuvat seuraavien 5–15 vuoden aikana, niin maahanmuuton tarjontapaine
vähenee. Euroopan unionissa kolmansista maista tuleva muuttovirta on ollut huomattavasti suurempi
kuin EU:n sisäinen muutto. Tilapäismuuton ja lyhytkestoisen työllisyyden arvellaan lisääntyvän.

11

Sisällysluettelo
Esipuhe ...3
Abstrakti ...5
Abstract ..5
Tiivistelmä ..6
Sisällysluettelo ..11
Kuvaluettelo ..13
Taulukkoluettelo ..15
Liiteluettelo ...17
1. Johdanto ...18
 1.1. Väestön ikääntyminen ..18
 1.2. Työmarkkinakehitys ..20
 1.3. Koulutustarjonta ...21
 1.4. Tutkimuksen tarkoitus ...22
2. Aineisto ja menetelmät ...24
 2.1. Virta-aineisto ..24
 2.2. Kyselyaineistot ..24
 2.3. Muu aineisto ...25
 2.4. Menetelmät ...26
3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat27
4. Väestön alueellinen kehitys ..31
 4.1. Lähestymistapoja kehittyviin ja haavoittuviin alueisiin ...31
 4.2. Väestönkehitys Suomessa ...35
 4.2.1. Väestön keskittyminen ...35
 4.2.2. Luonnollinen väestönkehitys ja muuttoliike ..35
 4.2.3. Työvoimarakenne ..38
5. Maahanmuuttajat ja työmarkkinat ...41
 5.1. Maahanmuuttopolitiikasta ..41
 5.2. Maahanmuuttajat Suomessa ...42
 5.3. Maahanmuuttajat työmarkkinoilla ..49
 5.3.1. Maahanmuuttajien työllistyminen 1990- ja 2000-luvulla maakunnittain49
 5.3.2. Eri taustaisten maahanmuuttajien työllistyminen ..54
 5.3.3. Iän ja koulutuksen vaikutus työllistymiseen ..57
 5.3.4. Maahanmuuttajien työllistyminen toimialoittain ...61
 5.3.5. Työllisten maahanmuuttajien ammatit ..65
6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus79
 6.1. Johdanto ..79
 6.2. Korkeasti koulutettujen kokemukset ja ajatukset ulkomaille muuttamisesta82
 6.3. Ulkomaalaiset opiskelijat osana muuttoliikettä ..88
 6.4. Ulkomaalaistaustaisten työskenteleminen suomalaisessa työyhteisössä95
7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen ...104
 7.1. Ulkosuomalaiset maailmalla ...104
 7.2. Ulkosuomalaiset osana työvoiman kansainvälistä muuttoliikettä108
 7.3. Ulkosuomalaisten paluumuuttohalukkuus ja siihen vaikuttavat tekijät111
8. Maastamuutto ...119
9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi ...127
 9.1. Suomen väestökehityksen tulevaisuuden kuva ...127

12

 9.2. Maahanmuuttajatyövoiman tarve vuoteen 2015 ...131
 9.2.1. Yleistä taustaa ...131
 9.2.2. Työvoiman tarvelaskelmat koko maahan ..135
 9.2.3. Väestön kehitys ja työvoiman tarvelaskelmat maakuntatasolla144
 9.2.4. Ennusteet maahanmuuttajista Suomen työmarkkinoilla 149
10. Maahanmuuton lähtöalueet ..162
 10.1. Tulevaisuuden muuttovirrat Suomeen...162
 10.2. Suomen asema Euroopassa ...165
11. Synteesi ja toimenpide-ehdotukset ..172
 11.1. Suomen väestön alueellinen kehitys ...172
 11.2. Maahanmuuttajat työmarkkinoilla ja tuleva työvoiman tarve175
 11.3. Toimenpide-ehdotukset ...184
 Maahanmuuttajat ja koulutus ...184
 Työvoiman houkutteleminen Suomeen ..186
Kirjallisuus ...187
Liitteet ..198

13

Kuvaluettelo
Kuva 1. Ulkomaalaisväestö Suomessa vuosina 1980–2006. .. 19
Kuva 2. muutos vuosina 1994–2004 ja 2004–2014 maakunnittain. 31
Kuva 3. Paikallisten resurssien rakennelma ja kehityspotentiaali. 34
Kuva 4. Sen pinta-alan kehitys, jolla 50 % väestöstä asuu vuosina 1880–1995. 35
Kuva 5. Väestön luonnollinen kehitys kunnittain vuosina 1995 ja 2004. 36
Kuva 6. Väestön luonnollinen kehitys ja maan sisäinen muuttoliike kunnittain ja

maakunnittain vuonna 2004. ... 37
Kuva 7. Suhteelliset väestönmuutokset maakunnittain vuonna 2004. 37
Kuva 8. Absoluuttiset väestönmuutokset maakunnittain vuonna 2004. 38
Kuva 9. Potentiaalisen työvoiman kasvu (20–24-vuotiaat) verrattuna potentiaaliseen

työvoi man poistumaan (60–64-vuotiaat) kunnittain ja maakunnittain vuonna
2006. .. 39

Kuva 10. Työpaikkojen muutosprosentti vuosina 1994–2004 kunnittain ja maakunnittain
sekä työpaikkojen määrä maakunnittain vuonna 2004. 40

Kuva 11. Suomessa asuvien väestöryhmien ikärakenne kansalaisuuden mukaan vuonna
2006. .. 45

Kuva 12. Maahanmuuttajien alueellinen sijoittuminen kunnittain vuonna 2006 (vas.) ja
heidän keskittymisensä Etelä-Suomeen vuonna 2005 (oik.). 45

Kuva 13. Maahanmuuttajien alueellinen sijoittuminen muuttovuosina 1993 ja 2002 sekä
heidän pääasiallinen toimintansa vuosi maahanmuuton jälkeen vuosina 1994 ja
2003, maakunnittain (henkilöä). .. 47

Kuva 14. Suomeen vuonna 2002 naapurimaista muuttaneiden osuudet maakunnittain
syntymämaan mukaan. .. 48

Kuva 15. Ulkomailta Suomeen muuttaneiden henkilöiden pääasiallinen toiminta
muuttovuotensa lopussa (1993, 2002) sekä vuosi muuton jälkeen (1994, 2003). 50

Kuva 16. Ulkomailta Suomeen vuonna 1993 muuttaneiden henkilöiden pääasiallinen
toiminta maahanmuuttovuotensa lopussa muuttomaakunnan mukaan. 51

Kuva 17. Ulkomailta Suomeen vuonna 2002 muuttaneiden henkilöiden pääasiallinen
toiminta maahanmuuttovuotensa lopussa muuttomaakunnan mukaan. 52

Kuva 18. Maahanmuuttajien työllistyminen vuosi muuton jälkeen vuosina 1994 ja 2003
maakunnittain. ... 53

Kuva 19. Suomeen vuonna 1993 ulkomailta muuttaneiden henkilöiden pääasiallinen
toiminta maahanmuuttovuoden ja seuraavan vuoden (1994) lopussa syntymämaan
mukaan. ... 54

Kuva 20. Suomeen vuonna 2002 ulkomailta muuttaneiden henkilöiden pääasiallinen
toiminta maahanmuuttovuoden ja seuraavan vuoden (2003) lopussa syntymämaan
mukaan. ... 55

Kuva 21. Työlliset ja työttömät maahanmuuttajat vuonna 1995, 2000 ja 2004. 56
Kuva 22. Suomeen vuonna 1993 ulkomailta muuttaneiden henkilöiden pääasiallinen

toiminta seuraavan vuoden (1994) lopussa ikäluokan mukaan. 58
Kuva 23. Suomeen vuonna 2002 ulkomailta muuttaneiden henkilöiden pääasiallinen

toiminta seuraavan vuoden (2003) lopussa ikäluokan mukaan. 58
Kuva 24. Suomeen vuonna 1993 ulkomailta muuttaneiden naisten ja miesten pääasiallinen

toiminta seuraavan vuoden (1994) lopussa koulutusasteen mukaan. 59

14

Kuva 25. Suomeen vuonna 2002 ulkomailta muuttaneiden naisten ja miesten pääasiallinen
toiminta seuraavan vuoden (2003) lopussa koulutusasteen mukaan. 60

Kuva 26. Työllisten maahanmuuttajien työllistymissektorit vuosi muuton jälkeen eli
vuosina 1994 ja 2003. .. 62

Kuva 27. Työllisten maahanmuuttajanaisten työllistymissektorit vuosi maahanmuuton
jälkeen eli vuosina 1994 ja 2003. .. 64

Kuva 28. Työllisten maahanmuuttajamiesten työllistymissektorit vuosi maahanmuuton
jälkeen eli vuosina 1994 ja 2003. .. 65

Kuva 29. Työllisten maahanmuuttajanaisten (n=6 721) ja -miesten (n=10 605) ammatit
vuonna 1995. ... 67

Kuva 30. Työllisten maahanmuuttajanaisten (n=14 301) ja -miesten (n=20 561) ammatit
vuonna 2000. ... 68

Kuva 31. Työllisten maahanmuuttajien (n= 34 862) ja koko väestön (n= 2 228 557)
ammatit vuonna 2000. ... 69

Kuva 32. Työllisten maahanmuuttajien (n= 34 862) ja koko väestön (n= 2 228 557)
ammatit vuonna 2000 tarkalla luokituksella. .. 70

Kuva 33. Työllisten maahanmuuttajanaisten (n=21 225) ja -miesten (n=27 942) ammatit
vuonna 2004. ... 72

Kuva 34. Oulun yliopiston opiskelijoiden kansainvälinen liikkuvuus vuosina 1992–2006. . 80
Kuva 35. Kansainvälisen muuton tase Suomen ja ulkomaan kansalaisten suhteen vuosina

1988–2004 ... 119
Kuva 36. Pääasiallinen toiminta koulutusasteen mukaan Suomesta ulkomaille vuonna 1993

muuttaneilla. .. 122
Kuva 37. Pääasiallinen toiminta koulutusasteen mukaan Suomesta ulkomaille vuonna 2002

muuttaneilla. .. 122
Kuva 38. Ulkomaille vuonna 1993 muuttaneiden työllisten toimialat. 124
Kuva 39. Ulkomaille vuonna 2002 muuttaneiden työllisten toimialat. 125
Kuva 40. Suomen väestökehitys vuosina 1950–2040. .. 127
Kuva 41. Syntyvyys ja kuolleisuus Suomessa vuosina 1950–2040.................................. 128
Kuva 42. Väestön ikärakenne Suomessa 2000–2040. .. 129
Kuva 43. Työvoiman tarjontapotentiaalin muutos 1985–2040. .. 130
Kuva 44. Turun ja Ristijärven väestörakenne vuosina 2005 ja 2015. 131
Kuva 45. Toimialaennuste vuoteen 2015 perus- ja tavoitekehityksen mukaan. 138
Kuva 46. Toimialoilla työskentelevien henkilöiden määrällinen muutos vuodesta 2000

vuoteen 2015 perus- ja tavoitekehityksen mukaan. ... 139
Kuva 47. Työpaikkojen määrän muutos maakunnittain 2000–2005. 147
Kuva 48. Maahanmuuttajien määrät eräissä ammattiryhmissä vuosina 1995, 2000 ja 2004

sekä ennusteet vuosille 2005, 2010 ja 2015. ... 154
Kuva 49. Ulkomaan kansalaisten osuus työikäisestä väestöstä vuonna 2005. 169
Kuva 50. Väestönmuutos EU-maissa, lukuina vuosien 2003–2006 keskiarvot. 170
Kuva 51. Väestönmuutosennuste EU-maille vuosina 2005–2015. 171
Kuva 52. Väestönmuutos maakunnittain ajanjaksona 1998–2006 ja ennuste vuoteen 2015. 172
Kuva 53. Korkeasti koulutettujen henkilöiden väestödynamiikka Suomessa vuonna 2002:

paikallaan pysyjät, maan sisäiset ja kansainväliset muuttajat. 174

15

Taulukkoluettelo
Taulukko 1. Muuttovirrat Suomen ja naapurimaiden kanssa vuosina 1993–2006 tulo- ja

lähtömaan mukaan... 43
Taulukko 2. Maahanmuuttajien toimialat koulutuksen mukaan vuonna 2000. 73
Taulukko 3. Maahanmuuttajien pääammattiluokat koulutuksen mukaan vuonna 2000. 74
Taulukko 4. Maahanmuuttajien toimialat koulutuksen mukaan maahanmuuttovuosina 1993

ja 2002. .. 75
Taulukko 5. Tulevaisuudessa ulkomailla työskentelyn kiinnostavuus vastaajien ammatin

mukaan, prosenttia (suluissa tapausten määrä). .. 84
Taulukko 6. Kolmen houkuttelevimman maan kuusi kärkinimeä ulkomailla työskentelystä

kiinnostuneiden vastaajien mielestä, prosenttia vastaajista. 86
Taulukko 7. Usko kansainvälisen työn tekemiseen tulevaisuudessa vastaajan ammatin

mukaan, prosenttia (suluissa tapausten määrä). .. 87
Taulukko 8. Kolmen houkuttelevimman maan kuusi kärkinimeä ulkomailla työskentelystä

kiinnostuneiden vastaajien mielestä, prosenttia vastaajista. 91
Taulukko 9. Kolmen houkuttelevimman maan kuusi kärkinimeä ulkomailla työskentelystä

kiinnostuneiden vastaajien mielestä (n=63). ... 98
Taulukko 10. Ulkosuomalaisten määrä eri maissa ja maanosissa vuonna 2004. 104
Taulukko 11. Vastaajien koulutusaste (n=430).. 106
Taulukko 12. Kiinnostus kotimaan ulkopuolella työskentelyyn vastaajien kotimaan mukaan,

prosenttia (n=430). .. 108
Taulukko 13. Kiinnostus kotimaan ulkopuolella työskentelyyn vastaajien pääasiallisen

toiminnan mukaan, prosenttia (n=430). .. 108
Taulukko 14. Kolmen houkuttelevimman maan kärkinimet kotimaan ulkopuolella

työskentelystä kiinnostuneiden vastaajien mielestä, prosenttia vastaajista. .. 109
Taulukko 15. Kuinka kauan ulkomailla työskentelystä kiinnostuneet vastaajat haluaisivat

tehdä töitä ulkomailla, prosenttia (n=235). ... 110
Taulukko 16. Vastaajien aikomus muuttaa Suomeen jonakin päivänä pääasiallisen toiminnan

mukaan, prosenttia (n=430). ... 112
 Taulukko 17. Vastaajien kiinnostus ulkomailla työskentelyyn sekä aikomus muuttaa

Suomeen jonakin päivänä, prosenttia (n=430). ... 113
Taulukko 18. Vastaajien aikomus muuttaa Suomeen jonakin päivänä koulutusasteen mukaan,

prosenttia (n=430). .. 113
Taulukko 19. Ajankohta, jolloin Suomeen jonakin päivänä muuttavat aikovat toteuttaa

muuttonsa (n=174). ... 114
Taulukko 20. Ulkomaille vuonna 1993 ja 2002 muuttaneiden henkilöiden lähtöalueet

Suomessa. .. 120
Taulukko 21. Ulkomaille muuttaneiden, maan sisällä muuttaneiden ja paikallaan pysyneiden

koulutusaste vuonna 2002. .. 121
Taulukko 22. Suomen väestönkehitys Tilastokeskuksen ennusteiden mukaan. 129
Taulukko 23. Pääammattiryhmien ennuste vuoteen 2015 perus- ja tavoitekehityksen
 mukaan. ... 141
Taulukko 24. Avautuvat työpaikat koulutusaloittain vuosina 2001–2015 perus- ja

tavoitekehityksen mukaan. .. 143
Taulukko 25. Väkiluku vuonna 2005 ja väestöennusteet maakunnittain vuosille 2010 ja
 2015. .. 145

16

Taulukko 26. Potentiaalisten uusien työmarkkinoille tulevien (15–19-vuotiaat) ja
työmarkkinoilta poistuvien ikäluokkien (60–64-vuotiaat) kehitys vuosina
2005, 2010 ja 2015. ... 146

Taulukko 27. Poistuma ja avautuvat työpaikat maakunnittain (pl. Ahvenanmaa) vuosina
2001–2015 perus- ja tavoitekehityksen mukaan. .. 148

Taulukko 28. Maahanmuuttajien ja koko maan työllisten toimialaennusteet vuonna 2015. . 149
Taulukko 29. Maahanmuuttajaväestön pääammattiryhmät eri vuosina ja ennusteet vuosille

2005, 2010 ja 2015. ... 151
Taulukko 30. Maahanmuuttajaväestön ammattiryhmät eri vuosina ja ennusteet vuosille 2005,

2010 ja 2015. ... 153
Taulukko 31. Maahanmuuttajien ja koko väestön pääammattiryhmät vuonna 2000 ja ennuste

vuoteen 2015. .. 155
Taulukko 32. Maahanmuuttajien ja koko väestön ammattiryhmät vuonna 2000 ja ennuste

vuoteen 2015. .. 157
Taulukko 33. Koko maahanmuuttajaväestöä ja koko maan työikäisiä koskevia tulevaisuutta

kuvaavia indikaattoreita... 158
Taulukko 34. Työllisten maahanmuuttajien viisi merkittävintä ammattia asuinmaakunnittain

vuonna 2000. ... 161
Taulukko 35. Suomessa vuosina 1995 ja 2005 asuvat ulkomailla syntyneet maanosittain.... 162
Taulukko 36. Suomessa vuosina 1995 ja 2004 asuvat työikäiset 15–74-vuotiaat ulkomailla

syntyneet vieraskieliset maanosittain. ... 162
Taulukko 37. Suomesta ja Suomeen muuttaneet työikäiset 15–74-vuotiaat sekä nettomuutto

lähtö- ja tulomaanosan mukaan vuosina 1995 ja 2005. 163
Taulukko 38. Suosituimmat lähtömaat vuosina 1994, 2000 ja 2006 Suomeen muuttaneiden

joukossa. .. 164

17

Liiteluettelo
Liite 1. Kyselylomake Oulun yliopistosta 2000-luvulla valmistuneille 198
Liite 2. Kyselylomake Oulun yliopiston ulkomaalaisille opiskelijoille. 199
Liite 3. Kyselylomake Oulun yliopiston ulkomaalaisille työntekijöille. 200
Liite 4. Kyselylomake Orion Pharman ulkomaalaisille työntekijöille. 202
Liite 5. Haastattelukysymykset ulkomaalaistaustaisille työntekijöille. 204
Liite 6. Kyselylomake ulkosuomalaisille. .. 205
Liite 7. Haastattelulomake asiantuntijoille. ... 207
Liite 8. Haastattelulomake yritysten edustajille. .. 209
Liite 9. Asiantuntijahaastattelut (titteli ja organisaatio haastatteluhetkellä). 210
Liite 10. Maahanmuuttajien kymmenen yleisintä ammattia syntymämaan mukaan

vuonna 1995. ... 211
Liite 11. Maahanmuuttajien kymmenen yleisintä ammattia syntymämaan mukaan

vuonna 2000. ... 212
Liite 12. Maahanmuuttajien kymmenen yleisintä ammattia syntymämaan mukaan

vuonna 2004. ... 213
Liite 13. Kolme kiinnostavinta ulkomaata, jossa 2000-luvulla Oulun yliopistosta

valmistuneita houkuttelee työskentely tulevaisuudessa. 214
Liite 14. Kolme kiinnostavinta kotimaan ulkopuolista maata, jossa Oulun yliopiston

ulkomaalaisia opiskelijoita houkuttelee työskentely tulevaisuudessa. 215
Liite 15. Kolme kiinnostavinta kotimaan ulkopuolista maata, jossa Oulun yliopiston ja

Orion Pharman ulkomaalaisia työntekijöitä houkuttelee työskentely
tulevaisuudessa. ... 216

Liite 16. Toimialaennuste vuoteen 2015 perus- ja tavoitekehityksen mukaan. 217
Liite 17. Poistuma ja avautuvat työpaikat ammattiryhmittäin perus- ja

tavoitekehitysennusteen mukaan Suomessa vuosina 2001–2015. 218

18

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

1. Johdanto
1.1. Väestön ikääntyminen

Väestö Suomessa on ikääntymässä ja ilmiöstä on tullut merkittävä ongelma muissakin kehitty-
neissä maissa. Euroopan unionin maista 50–64-vuotiaiden osuus väestöstä vuonna 2005 on
korkein Suomella ja Tshekillä (21 %) (Tarvas 2007: 7). Tällä hetkellä suomalaisista runsas 15
prosenttia on 65-vuotiaita ja sitä vanhempia, mutta heidän osuutensa on arvioitu olevan vuonna
2015 viidennes ja vuonna 2020 jo lähes neljännes väestöstä. Heidän lukumääränsä kasvaa no-
peasti ja kasvu on havaittavissa Suomen eri aluetasoilla. Ennusteiden mukaan suurin kasvu ta-
pahtuu pääkaupunkiseudulla, missä vanhusten lukumäärä kaksinkertaistuu vuoteen 2030 men-
nessä. Koska maaseudun väestö on jo suhteellisen vanhaa, vanhusten lukumäärä kasvaa siellä
hitaammin kuin kaupungeissa (Sisäasiainministeriö 2005: 8).

Odotettavissa on, että koko maassa ikäluokittain vain yli 65-vuotiaiden osuus kasvaa ja muiden
osuus vähenee seuraavan vuosikymmenen aikana. Väheneminen koskee myös työikäistä, 15–
64-vuotiasta, väestöä. Vuoteen 2030 mennessä työikäisen väestön määrä on pienentynyt noin
400 000 henkilöllä eli keskimäärin vajaalla 20 000 henkilöllä vuodessa. Lasku on nopeinta
2010-luvulla, ja se on nopeimmillaan lähes 30 000 henkilöä vuodessa (Tilastokeskus 2004;
Työministeriö 2003: 4; Vartia & Ylä-Anttila 2003). Työikäisen väestön määrän muutokset ovat
niin suuria ja tapahtuvat niin nopealla tahdilla, että ne tulevat vaikuttamaan merkittävästi koko
työmarkkinoiden toimintaan. Valtioneuvoston kanslian (2004) tulevaisuusselonteossa todetaan,
että väestörakenteen muutokseen varautumisessa onnistuminen on Suomen tulevaisuuden
avainkysymyksiä. Lisäksi varautuminen ikärakenteen muutokseen on noussut yhdeksi EU-yh-
teistyön prioriteeteista.

Väestön ikärakenteen vanheneminen lisää kuolleisuutta ja sen seurauksena syntyneiden ja
kuolleiden määrien erotukseen perustuva luonnollinen kasvu on koko ajan hidastunut kuollei-
den määrän kohotessa ja syntyneiden määrän alentuessa. Mikäli syntyvyys jatkaa laskuaan,
Suomen väestönkasvu perustuu lähitulevaisuudessa lähes ainoastaan maahanmuuton tuomaan
lisäykseen, ja näin oletetaankin tapahtuvan vuodesta 2015 eteenpäin. Väkiluvun kasvu perus-
tuisi silloin pelkästään muuttovoittoon, mutta nettomuuttovoittoa pienentäisi samaan aikaan ta-
pahtuva voimakas maastamuutto (Väestöliitto 2004: 11).

Maastamuutto on pysynyt suurin piirtein samoissa luvuissa 2000-luvun alkuvuosien ajan eli
vuosittainen maastamuutto on ollut noin 12 000–14 000 henkilöä. Vuosien 2000–2006 aikana
kansainvälinen nettomuutto oli yhteensä 45 370 henkilöä. Tyypillisin maastamuuttaja 2000-lu-
vulla on kielitaitoinen, osaava ja korkeasti koulutettu henkilö. Suomi on sijoittanut maasta-
muuttajiin huomattavasti kasvatus- ja koulutusinvestointien muodossa, jolloin maastamuuttoon
vaikuttaminen on luonnollinen toimenpide ainakin silloin, kun valtio pyrkii hankkimaan lähte-
neiden tilalle uutta työvoimaa ulkomailta (Laakkonen 2004).

Jatkuvan väkiluvun laskun ja väestöllisen epätasapainoisuuden tilanteessa maahanmuuttajat
voivat auttaa kääntämään kehityksen päinvastaiseksi (ks. Niessen & Schibel 2002: 1). Myös
Euroopan komissio on esittänyt yhtenä keinona väestönkehitykseen vaikuttavana tekijänä maa-
hanmuuton myönteisten vaikutusten hyödyntämisen (Tarvas 2007: 7). Maahanmuuttajien mää-
rä Suomessa on kasvanut 1990-luvun alusta saakka ja se on tuonut lisäystä väkilukuun (Kuva
1). Vuoden 2006 lopussa Suomessa asui 121 739 ulkomaan kansalaista ja heidän osuutensa oli

19

1. Johdanto

vain 2,3 % koko väestöstä. Ruotsissa maahanmuuttajien osuus maan väestöstä oli 11,3 % ja
EU-15 alueella 5 % väestöstä vuonna 2000 (Valtioneuvoston kanslia 2004: 13).

Maahanmuuttajien määrän nopea kasvaminen 1990-luvun alussa ja silloinen taloudellinen
lama vaikuttivat työttömyysongelman syntymiseen. Koska useat muuttivat Suomeen 1990-lu-
vulla muiden kuin työsyiden vuoksi, ulkomaalaisilla työttömyysaste on paljon korkeampi kuin
kantaväestöllä. Ulkomainen työvoima on viime vuosina vastannut vain noin yhtä prosenttia
koko Suomen työmarkkinoiden työvoimasta. Työn vuoksi Suomeen tulee yhä vähän maahan-
muuttajia, sillä työsyiden osuus maahanmuuttajien muuton syistä 1990- ja 2000-luvulla on työ-
ministeriön arvioiden mukaan vain 5–10 prosenttia. Muuton syissä korostuvatkin erilaiset per-
hesyyt, kuten avioliitto Suomen kansalaisen tai Suomessa pysyvästi asuvan ulkomaan kansalai-
sen kanssa. Maahanmuuttajilla muuton syynä olevat perhesiteet löytyvät peräti 60–65 prosent-
tia tapauksista. Muut syyt ovat muun muassa pakolaisuus ja paluumuutto (Kyhä 2007: 29). Työ-
elämässä maahanmuuttajia on vähän, mitä selittää se, että työmarkkinat ovat kansainvälistyneet
hitaasti (Valtioneuvoston kanslia 2004).

Maahanmuuttajat ovat usein lyhytaikaisia kausityöntekijöitä tai lähetettyjä asiantuntijoita. Työn
perässä tulevien maahanmuuttajien määrä ei ole suuri osittain sen vuoksi, koska oleskelu- ja
työlupa ovat yhteydessä työn kestoon ja osittain sen vuoksi, koska vain Suomen asukkaat voi-
vat rekisteröityä työnhakijoiksi. Sellaista henkilöä, jolle on myönnetty väliaikainen oleskelu-
sekä työlupa, ei yleensä lasketa Suomen asukkaaksi (OECD 2003: 22–25, 171).

Maahanmuuttajat ovat heterogeeninen väestöryhmä ja heidät voidaan luokitella seuraavasti:

Kuva 1. Ulkomaalaisväestö Suomessa vuosina 1980–2006 (Aineisto: Tilastokeskus).

20

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

1. Työperusteiset muuttajat, jotka voivat olla esimerkiksi asiantuntijoita, yrittäjiä, au-paireja,
komennustyöntekijöitä ja lyhyt kestoisissa tilapäismuutoissa marjanpoimijoita, vuokratyövoi-
maa jne.

2. Maahanmuuttajat, jotka tulevat Suomeen perhesyiden takia, kuten monikulttuuristen avio-
liittojen ja perheiden yhdistämisten takia

3. Kansainvälisten opiskelijoiden muutto

4. Paluumuutto, joista ryhminä voidaan mainita esimerkiksi kansainvälisten yritysten keikka-
työvoiman paluumuutto ja eläkkeelle siirtyneet ulkosuomalaiset, jotka palaavat Suomeen

5. Kausimuuttajat, jotka voivat olla esimerkiksi eläkeläisiä, jotka asuvat osan vuodesta ulko-
mailla

6. Pakolaiset, jotka ovat esimerkiksi oleskeluluvan saaneet turvapaikanhakijat ja kiintiöpako-
laiset

1.2. Työmarkkinakehitys

Työvoiman saatavuus vaikeutuu vähitellen kaikkialla läntisessä Euroopassa, sillä työvoiman
kysynnän ja tarjonnan kohtaaminen on heikentynyt. Suomessa eläkkeelle siirtyvien määrä li-
sääntyy tuntuvasti jo tällä vuosikymmenellä, muualla EU-maissa keskimäärin noin 15 vuotta
maatamme myöhemmin (Vesterinen 2002: 2). Suurten ikäluokkien siirtyessä eläkkeelle avoin-
ten työpaikkojen täyttäminen vaikeutuu, koska työmarkkinoille ei ole tulossa tarpeeksi uutta
työvoimaa. Ennusteiden mukaan vuosina 2000–2015 noin miljoona ihmistä poistuu työelämäs-
tä eläkkeelle jäämisen tai kuoleman vuoksi. Vuosina 2000–2010 yli 600 000 ihmistä poistuu
työstään, mikä vastaa lähes kolmannesta vuoden 2000 työntekijöistä. Samaan aikaan työvoi-
man keski-ikä nousee (ks. Mella 2001; Työministeriö 2003).

Työvoima 2025-raportissa (Työministeriö 2007a) suurina kysymyksiä tuodaan esiin, että saa-
daanko uusia työpaikkoja syntymään riittävästi korvaamaan rakennemuutoksessa häviäviä
paikkoja, kohtaavatko työvoiman kysyntä ja tarjonta, riittääkö osaaminen ja onnistutaanko
kaikkea potentiaalista työvoimaa hyödyntämään. Potentiaalisia työllisten ryhmiä ovat ikäänty-
vät, työttömät, vajaakuntoiset ja maahanmuuttajat. Maahanmuuttajien kohdalla työvoimareser-
viä ovat jo maassa asuvat ulkomaalaiset ja Suomen kansalaisuuden saaneet maahanmuuttaja-
taustaiset henkilöt sekä uudet potentiaaliset maahanmuuttajat. Räisänen (2007: 10) muistuttaa,
että työmarkkinoille on hankittava aidosti uutta työvoimaa korvaamaan työelämästä poistunei-
ta sekä työllisyyden kasvun vuoksi, ja tässä tilanteessa työvoiman tarve maamme rajojen ulko-
puolelta korostuu.

Suurten ikäluokkien siirtymiseen työttömyyden kautta työttömyyseläkkeelle sekä nuorempien
ikäluokkien siirtymiseen vanhuuseläkkeelle ns. eläkeputken kautta on pyritty vaikuttamaan eh-
käisevästi, jotta työmarkkinakehitystä saataisiin pidettyä tasaisempana. Tätä siirtymää hidasta-
maan on luotu uudet eläkesäännöt, jotka tulivat voimaan vuoden 2005 alusta. Lakimuutoksilla
kannustetaan ikääntyvien työssäkäynnin jatkamista. Näin keskimääräinen eläkkeellesiirtymi-
sikä, joka tällä hetkellä on noin 59 vuotta, nousisi kahdella – kolmella vuodella. Nykyään voi
siten jäädä joustavasti eläkkeelle 63–68 vuoden iässä. Työntekijä tai yrittäjä voi jäädä pois töis-

21

1. Johdanto

tä 63-vuotiaana, ja eläke lasketaan siihen mennessä ansaituista työtuloista. Myöhemmin kuin
63-vuotiaana eläkkeelle siirtyminen parantaa työeläketurvaa (Sosiaali- ja terveysministeriö
2003). Eläkeuudistuksen vaikutukset näkyvät täysimääräisesti vasta pitkän ajan kuluttua, mutta
on tärkeää, että muutosten tekeminen on aloitettu.

Uusien työntekijöiden tarve tulee olemaan vuositasolla 10 000–20 000 henkilöä suurempi kuin
mitä uutta työvoimaa on tulossa vajetta korvaamaan. Työministeriön (2003) loppuraportin mu-
kaan työvoiman saatavuuteen voidaan parhaiten vaikuttaa parantamalla työttömien työkykyi-
syyttä ja työmarkkinavalmiuksia, ehkäisemällä eläkeputkeen siirtymistä, lyhentämällä opiske-
luaikoja, osa-aikaeläkejärjestelyillä, kehittämällä työelämää ja edistämällä työhön perustuvaa
maahanmuuttoa.

Suomessa on koettu rekrytointiongelmia 1990-luvun lopusta lähtien. Räisäsen (2007) mukaan
rekrytointiongelmista yhä suurempi osa päätyy työvoimapulan tilanteeseen. Rekrytoivan työn-
antajan tasolla tilanne voi olla vielä hankalampi, kun ongelmat keskittyvät tiettyihin ammattei-
hin, alueille ja yrityksiin tai julkisen sektorin yksikköihin. Suoraan eläköitymisen korvaamista
on rekrytoinnissa hyvin vähän. Kokeneiden työntekijöiden paikoille silloin, kun ne ylipäätään
täytetään, otetaan organisaation sisällä jo olevia, ja rekrytointi kohdistuu vasta ns. ketjun pää-
hän eli sisääntulopaikoille.

Työmarkkinoille on Suomessa perinteisesti virrannut uutta työvoimaa huomattavasti enemmän
kuin sieltä on poistunut. Uusi työvoima on useimmiten juuri ammattitaidon hankkinutta ja työ-
voimaa on yleensä ollut tarpeeksi kaikille aloille. Tilanne tulee kuitenkin tulevaisuudessa muut-
tumaan täysin. Avointen työpaikkojen täyttämisessä joudutaan turvautumaan entistä enemmän
jo olemassa olevaan työvoimaan sekä työvoimareserveihin eli kotimainen työvoimareservi on
saatava nopeasti työmarkkinoille (Työministeriö 2003: 15). Kotimainen työvoimareservi käsit-
tää myös jo maassa asuvat ulkomailta muuttaneet henkilöt.

Työmarkkinakehitystä tarkasteltaessa huolena on esitetty, että tuotantoelämän kilpailukyky ja
taloudellinen kasvu vaarantuvat, jos osaavaa työvoimaa ei ole riittävästi. Seurauksena voi olla
vientiyritysten enenevä hakeutuminen ulkomaille, työvoiman kysynnän heikkeneminen ja työt-
tömyyden lisääntyminen etenkin välillisesti vientiteollisuuteen kytköksissä olevilla toimialoil-
la (Vesterinen 2002: 2). Lisäksi väestön ikääntyminen luo tarvetta lisätyöpaikoille vanhusten-
huollossa, kun suuret ikäluokat siirtyvät eläkkeelle (Karjalainen 1993).

1.3. Koulutustarjonta

Koulutus on yksi tärkeimmistä ihmisen työmarkkina-asemaan vaikuttavista tekijöistä. Maa-
hanmuuttajilla koulutuksen hankkimispaikka, -aika ja -sisältö ovat kuitenkin myös merkit-
täviä seikkoja, kun sen työmarkkina-arvoa mitataan. On yleisesti tiedossa, että koulutuksen
ja erilaisten tutkintojen kansainvälinen vertailu on hankalaa ja sen vuoksi on aina helpom-
paa, mikäli koulutus on hankittu sen hetkisessä asuinmaassa. Tätä suositaan myös, koska
koulutusta ei välttämättä kykene edes täydellisesti hyödyntämään, mikäli maahanmuuttajal-
la ei ole tarvittavaa kielitaitoa. Asuinmaassa hankitun koulutuksen ohella myös kielitaito pa-
ranee koko ajan. Kun maahanmuuttaja suorittaa tutkinnon uudessa asuinmaassaan, hänen
paikallisesti tarvittu inhimillinen pääomansa kasvaa ja siten hänen sosiaalinen ja taloudelli-
nen asemansa paranee. Työllistyminen oman ammattialan työtehtäviin edellyttää useimmi-

22

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

ten maahanmuuttajilla ammatillisen osaamisen täydentämistä Suomen työmarkkinoille so-
pivaksi.

Maahanmuuttotilastoissa koulutustiedot saattavat olla puutteellisia tai merkinnäksi voidaan
laittaa ”tuntematon”, kun koulutuksesta tai suoritetusta tutkinnosta ei löydy riittävästi näyttöä,
kun koulutus ei ole verrattavissa suomalaiseen koulutusjärjestelmään tai kun maahanmuuttaja
ei ole suorittanut minkäänlaista tutkintoa. Useimmiten koulutustiedoksi merkitään ”tuntema-
ton” asteikon ääripäissä, joten he voivat olla esimerkiksi joko opiskelijoita ja henkilöitä, jotka
saapuvat jonkun tietyn työtehtävän vuoksi (eivätkä joudu olemaan tekemisissä työhallinnon
kanssa eikä heidän koulutustietojaan siten merkitä ylös), tai pakolaisia, jotka ovat luku- ja kir-
joitustaidottomia (esim. Forsander 2002: 122; Kyhä 2007: 42).

Koulutuksen on katsottu olevan kulttuurisidonnaista eli ympäröivään yhteiskuntaan sidoksis-
sa olevaa pääomaa. Erityisesti tietyissä tutkinnoissa, kuten juristin tai opettajan tutkinnoissa
korostuu kyseisen maan kielen, kulttuurin ja yhteiskunnan tuntemus. Yhteensopimattomuus,
jossa lähtömaan tutkinnolla tavoitellaan ulkomaiden työmarkkinoille, voi aiheuttaa tutkin-
non infl aatiota, kun tutkinto ei sellaisenaan ole pätevä uudessa maassa. Esimerkiksi tervey-
denhuollon alalla ammattilaiset tarvitsevat ammatinharjoittamisluvan ja sen saamisen edel-
lytyksenä voi olla vaatimus useamman vuoden täydentäviin opintoihin (Kyhä 2007: 45, 48).

Naisten määrän lisääntyminen madaltaa maahanmuuttajien koulutustasoa, koska erityisesti pa-
kolaisnaiset ovat keskimäärin vähemmän koulutettuja kuin -miehet. Valtion taloudellisen tutki-
muskeskuksen esiselvityksen mukaan ulkomaan kansalaisten koulutustaso on yleisesti hyvä.
Vaikka pelkän perustutkinnon suorittaneita on heidän joukossaan selvästi suurempi osuus kuin
suomalaisissa, on ulkomaan kansalaisista yllättävän moni korkeasti koulutettu. Toisaalta täytyy
huomioida se, että heistä useampi opiskelee suomalaisiin verrattuna. Tämäntyyppinen tulos voi
olla seurausta siitä, että heidän ikärakenteensa on suomalaisia nuorempi (Kangasharju, Korpi-
nen ja Parkkinen 2003). Kyhä (2007: 41) toteaa myös, että maahanmuuttajat ovat koulutettua
väkeä, sillä koko maahanmuuttajaväestöstä vajaalla viidenneksellä on ollut korkea-asteen kou-
lutus vuonna 2001.

Maahanmuutolla on vaikutusta koulutustarjontaan ja ilmiön suhteen on suuria alueellisia eroja.
Maahanmuuttajat ovat jakautuneet epätasaisesti eri kuntiin, joten paine erityisesti maahan-
muuttajille tarkoitettuun koulutukseen on suuri niissä kunnissa, joissa on suhteessa enemmän
maahanmuuttajia. Maahanmuuttajien määrän kasvaminen ja monikulttuurisuuden lisääntymi-
nen herättää kysymyksiä eri kulttuurien välisestä vuorovaikutuksesta ja sen kehittämisestä. Ja-
vanaisen (2000) mukaan koululaitoksen täytyy muistaa tärkeä asemansa asenteiden muokkaa-
jana, niin oppilaiden kuin heidän vanhempiensakin taholta. Maahanmuuttajalasten myönteiset
koulukokemukset rohkaisevat heitä hakeutumaan esimerkiksi ammatilliseen koulutukseen ja
näin edistämään omaa työllistymistään.

1.4. Tutkimuksen tarkoitus

Tutkimuksen pääteemana on kansainvälinen liikkuvuus ja keskeisenä tavoitteena on ennakoida
pitkällä aikavälillä, vuoteen 2015 saakka, työperäisen maahanmuuttajaväestön tarvetta ja vai-
kutusta Suomen työvoiman tarjontaan. Ennakoinnin perustaksi tutkimuksessa tuotetaan aluksi
empiirinen analyysi Suomen väestönkehityksen alueellisesta kuvasta ja maahanmuuton nyky-

23

1. Johdanto

tilasta. Erityisanalyyseinä käsitellään Oulun yliopiston suomalaisia ja kansainvälisiä opiskeli-
joita ja tutkinnon suorittaneita sekä Oulun yliopiston ja Orion Pharman ulkomaisia työntekijöi-
tä. Myös ulkosuomalaiset ovat yhtenä tutkimuksen kohderyhmänä. Edellä mainittujen ryhmien
analyysin kautta ennakoidaan, missä määrin Suomessa tutkinnon suorittaneet siirtyvät ulko-
maille työskentelemään ja miten paljon koulutettua työvoimaa tulee ulkomailta Suomeen.

Ennakointiosiossa tarkastellaan lähemmin, minkälaista työvoimaa ja miten paljon Suomi tar-
vitsee ulkomailta sekä mille sektoreille ja mistä maista maamme voisi saada tarvittavaa työvoi-
maa ja minkälaisilla toimenpiteillä. Lisäksi selvitetään, millainen vaikutus maahanmuutolla on
nykyiseen koulutustarjontaan niin määrällisesti kuin laadullisesti. Hankkeessa tuodaan tietoa
maahanmuuttajien koulutusrakenteesta sekä tuotetaan ehdotuksia maahanmuuton edistämisek-
si ja koulutustarjonnan kehittämiseksi. Hanke oli kolmevuotinen ja se toteutettiin 1.3.2005–
31.1.2008. Päärahoittajina olivat Euroopan sosiaalirahasto, opetusministeriö ja Siirtolaisuus-
instituutti.

24

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

2. Aineisto ja menetelmät
2.1. Virta-aineisto

Tutkimuksessa käytettiin uusinta saatavilla olevaa tilastotietoa, jotta saadaan paras pohjatieto
nykyisestä tilanteesta, jonka pohjalle ennakoida tulevaa. Tutkimusaineistona on Tilastokeskuk-
selta hankittu maakunnittainen kokonaisvirta-aineisto työikäisestä (15–74-vuotiaat) ulkomailta
Suomeen muuttaneesta maahanmuuttajaväestöstä vuosilta 1993–1994 ja vuosilta 2002–2003.
Vuodet 1993 ja 2002 edustavat maahanmuuttovuosia, ja näiltä vuosilta on kerätty muuttajien
taustatiedot sekä pääasiallisen toiminnan tieto. Aineistossa maahanmuuttajat luokitellaan hei-
dän syntymämaansa mukaan; mukana on kymmenen suurinta ryhmää ja loput kuuluvat muut-
luokkaan. Virta-aineiston avulla voidaan tarkastella maahanmuuttajien pääasiallista toimintaa
eri taustamuuttujien, kuten iän, koulutusasteen ja -alan, kanssa. Aineistoa analysoimalla näh-
dään eri työmarkkinastatuksien (työlliset, työttömät ja työvoiman ulkopuolella olevat) tilanne
ja muutokset maahanmuuttovuodesta t (1993, 2002) vuoteen t+1 (1994, 2003), joten voidaan
päätellä, mitä maahanmuuttajille on tapahtunut suomalaisilla työmarkkinoilla heidän saapumi-
sensa jälkeen. Maakunnittaisen aineiston avulla saadaan selville alueelliset erot maahanmuut-
tajien osallistumisessa työmarkkinoille ja alueiden kyky hyödyntää maahanmuuttajien inhimil-
lisiä voimavaroja.

Virta-aineistossa ovat erotettavissa maahanmuuttajien lisäksi myös kotimaan sisällä muutta-
neet, ulkomaille muuttaneet ja paikallaan pysyjät. Kaikissa ryhmissä aineistona on työikäiset
15–74-vuotiaat. Ulkomaille muuttaneille henkilöille ikä, -sukupuoli- ja koulutustiedot ovat
maahanmuuttajista poiketen vuoden t-1 (1992, 2001) lopulta ja pääasiallisen toiminnan tieto
vuodelta t-1.

Koulutustiedot virta-aineistossa eivät ole täydelliset, koska monen maahanmuuttajan kohdalla
juuri kyseiset tiedot ovat puutteelliset tai koulutus ja tutkinto eivät ole verrattavissa suomalai-
seen koulutusjärjestelmään. Tämän vuoksi esimerkiksi korkeasti koulutettu henkilö voi kuulua
perusasteen luokkaan, jos hänellä ei ole koulutuksestaan vaadittavia todistuksia. Yleisellä ta-
solla vain noin kolmasosalle maahanmuuttajista on saatavilla koulutuksen taustatiedot, ja täl-
löin muut kuuluvat koulutukseltaan luokkaan perusaste, joka sisältää myös tuntemattomat.

2.2. Kyselyaineistot

Kyselyiden avulla hankittiin tietoa tutkinnon suorittaneiden kansainvälisestä liikkuvuudesta.
Tapausesimerkkeinä käytettiin Oulun yliopistoa sekä Orion Pharmaa. Lokakuussa 2005 kyse-
lyt lähetettiin kolmelle eri kohderyhmälle: Oulun yliopistosta 2000-luvulla valmistuneille (Lii-
te 1), Oulun yliopiston ulkomaalaisille opiskelijoille (Liite 2) ja Oulun yliopiston ulkomaalais-
taustaisille työntekijöille (Liite 3). Orion Pharman ulkomaalaistaustaisten työntekijöiden osalta
kysely (Liite 4) toteutettiin helmikuussa 2006.

Oulun yliopistosta 2000-luvulla valmistuneiksi laskettiin ne, jotka olivat valmistuneet maiste-
riksi tammikuun 2000 ja joulukuun 2004 välisenä aikana. Heitä oli yhteensä 5 563 henkilöä.
Näistä valittiin otokseen systemaattisella otannalla 500 henkilöä, joille lähetettiin postitse saa-
tekirje ja kyselylomake. Yhteystiedot saatiin Oulun yliopiston Ohjaus- ja työelämäpalveluista.
Vastausaikaa valmistuneille annettiin kaksi viikkoa. Kirjeistä palautui takaisin 22 kappaletta

25

1. Johdanto2. Aineisto ja menetelmät

virheellisten osoitetietojen vuoksi eli kysely meni perille yhteensä 478 henkilölle. Heistä kyse-
lyyn vastasi 235 henkilöä, joten vastausprosentiksi tuli 49 prosenttia.

Oulun yliopiston ulkomaisten opiskelijoiden joukossa olivat perustutkinto-opiskelijat, jatko-
opiskelijat, vaihto-opiskelijat ja muita erillisiä opintoja suorittavat 14.9.2005 läsnä olevat opis-
kelijat. Opiskelijoiden yhteystiedot saatiin Oulun yliopiston tietohallinnosta. Ulkomaalaisia
opiskelijoita oli yhteensä 412 henkilöä, joista kymmenellä ei ollut lainkaan sähköpostiosoitet-
ta. Saatekirje kyselylinkkeineen lähetettiin yhteensä 402 opiskelijalle, mutta viestejä palautui
yhteensä 41 kappaletta. Saatekirje saavutti yhteensä 361 ulkomaista opiskelijaa. Vastausaikaa
annettiin neljä viikkoa. Vastanneita henkilöitä oli yhteensä 175 eli vastausprosentti ulkomaisten
opiskelijoiden kohdalla oli 48 prosenttia.

Oulun yliopiston ulkomaalaistaustaisten työntekijöiden yhteystiedot saatiin Oulun yliopiston
tietohallinnosta. Yhteensä ulkomaalaistaustaisia työntekijöitä oli 12.9.2005 tilanteen mukaan
171 henkilöä, joista 134 henkilölle oli myös sähköpostiosoite tiedossa. Saatekirje ja linkki ky-
selylomakkeeseen Siirtolaisuusinstituutin kotisivuille (www.migrationinstitute.fi) lähetettiin
sähköpostitse kaikille, joiden sähköpostiosoite oli tiedossa ja lopuille eli 37 henkilölle saatekir-
je ja kyselylomake lähetettiin postitse. Vastausaikaa annettiin neljä viikkoa. Kun vastausaikaa
oli jäljellä viikko, lähetettiin sähköpostitse muistutuskirje niille, joiden sähköpostiosoitteet oli-
vat tiedossa. Kirjeitä ja sähköpostiviestejä palautui yhteensä seitsemän kappaletta, joten saate-
kirje tavoitti yhteensä 127 henkilöä. Heistä 63 henkeä vastasi kyselyyn, joten vastausprosentik-
si muodostui 50 prosenttia. Orion Pharman kohdalla kysely lähetettiin 40 henkilölle ja heistä
18 palautti täytetyn lomakkeen eli heidän vastausprosenttinsa oli 45 prosenttia. Ulkomaalaisten
työntekijöiden kohdalla vastaajien yhteismäärä oli siis 81 henkilöä. Kyselystä saadun aineiston
lisäksi marras–joulukuussa 2005 tehtiin lisähaastatteluita (Liite 5) yhdeksälle ulkomaalaiselle
työntekijälle.

Ulkosuomalaisista ja heidän paluumuuttohalukkuudestaan saatiin tietoa Internet-pohjaisen kyse-
lyn avulla. Siirtolaisuusinstituutin kotisivuilla oli kolmen kuukauden ajan keväällä 2006 kysely-
lomake (Liite 6), joka oli suunnattu kaikille Suomen ulkopuolella asuville suomalaisille. Kyselyn
tarkoituksena oli saada tietoa ulkosuomalaisista ja erityisesti heidän halukkuudestaan palata Suo-
meen sekä siitä, miten he liittyvät työvoiman kansainväliseen liikkuvuuteen. Kyselyä mainostet-
tiin ulkosuomalaisten kanssa yhteistyötä tekeville tahoille, jotta tahot välittäisivät tietoa eteen-
päin, kuten Suomi-Seuralle, Suomen Merimieskirkolle, Kirkon ulkomaanavulle, Ruotsinsuoma-
laisten Nuorten Liitolle sekä useille suomalaisille yksityishenkilöille, jotka asuvat ulkomailla.
Lopulliseen analyysiin mukaan otettavia vastauksia kertyi yhteensä 430 henkilöltä.

2.3. Muu aineisto

Tilastokeskuksen virta-aineiston sekä erilaisten kyselyaineistojen lisäksi tutkimusaineistona
olivat erilaiset tilastojulkaisut, kuten Suomen Tilastokeskuksen tuottamat viralliset tilastot ja
erikseen hankitut tilastolliset aineistot. Ammattitietoja analysoitaessa käytettiin eritysaineistoa,
joka kattoi kaikki Suomessa vuonna 1995, 2000 tai 2004 asuneet työikäiset (15–74-vuotiaat)
maahanmuuttajat, joiden syntymämaa oli muu kuin Suomi ja kieli muu kuin suomi. Jotta tieto-
ja pystyttiin peilaamaan koko väestön tietoihin, hankittiin ammattitietoaineisto, joka kattoi
kaikki Suomessa vuonna 2000 asuneet työikäiset henkilöt.

26

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Tilastoaineistojen lisäksi hankkeessa perehdyttiin alan kirjallisuuteen. Hankkeen keskeisinä
tietolähteinä olivat puhelimitse tehdyt alan asiantuntijahaastattelut (Liite 7 ja 8), joihin osallis-
tui lähes neljäkymmentä haastateltavaa (Liite 9). Strukturoituja teema-haastatteluita tehtiin
muun muassa työ- ja opetushallinnon viranomaisille sekä työnantajasektorille, kuten yrityksil-
le, ja ammattiyhdistysliikkeille. Haastatteluissa asiantuntijoita pyydettiin ennakoimaan omaan
alaansa liittyviä ilmiöitä kansainvälisen liikkuvuuden suhteen seuraavien 5–10 vuoden aikana.
Lisäksi selvitettiin työvoiman kysyntää ja tarjontaa, jotta voidaan ennakoida, mille sektoreille
työperäisiä maahanmuuttajia tarvitaan. Projektin eri vaiheissa haastateltiin myös muita oman
alansa asiantuntijoita, joilta pyydettiin näkökulmia tutkimuksen eri aiheisiin.

Ennakointiaineiston keskeisen pohjan ovat luoneet Ensti-ennakoinnin tietopankin tilastot ja en-
nusteet. Tietopalvelua ylläpitää Opetushallitus. Lisäksi ennustemateriaaleina on käytetty Tilas-
tokeskuksen väestöennusteita.

2.4. Menetelmät

Keskeisinä menetelminä tutkimuksessa ovat strukturoidut teemahaastattelut, kyselytutkimuk-
set sekä tilastoanalyysit. Ennustemenetelmänä käytetään etupäässä trendiennustetta. Esitys-
muotoina käytetään taulukoita ja erilaisia graafi sia esitystapoja sekä muun muassa MapInfolla
tuotettuja aluetason karttoja.

27

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat

3. Kansainvälistä muuttoa, työmarkkinoita ja
 maahanmuuttajan asemaa koskevat teoriat
Välttämättömät ehdot kansainväliseen työvoimamuuttoon ovat: (1) maiden välisen muuton on
oltava instituutionaalisesti mahdollista, (2) kohdemaassa on oltava työvoiman tarvetta, jota ko-
timainen työvoima ei voi täyttää, ja (3) lähtömaalla on oltava maastamuuttoon suuntautunutta
työvoimaa, mikä johtuu joko työvoiman ylitarjonnasta tai tarpeeksi suuresta palkka- tai hyvin-
vointikuilusta valtioiden välillä (ks. Wiman 1975: 42).

Uusklassiset talousteoriat korostavat valtioiden välisiä tulo- ja työllisyyseroja. Yksilöä pidetään
järkevänä päätöksentekijänä, jonka kansainväliseen muuttoon liittyvät päätökset perustuvat
muuton aiheuttamiin taloudellisiin kustannuksiin ja hyötyihin. Yksilön yhtenä tärkeänä pää-
määränä on maksimoida tulonsa (Todaro 1969). Ihmiset odottavat saavansa enemmän voittoa
muuttamalla ulkomaille kuin pysymällä kotona. Ennen kuin he pääsevät ansaitsemaan työn
suurempaan tuottavuuteen liittyviä korkeampia tuloja, heidän täytyy tehdä tiettyjä sijoituksia,
jotka pitävät sisällään muun muassa matkustamiskustannukset, muuton ja työpaikan etsimisen
aikaisen peruselämisen, ponnistukset uuden kielen ja kulttuurin oppimiseksi sekä henkiset kus-
tannukset, jotka liittyvät vanhojen siteiden katkeamiseen ja uusien luomiseen (ks. Massey et al.
1993: 434).

Muuttoliikkeen uusi taloustiede on viime vuosina korostanut, että toisin kuin yksittäiset ihmiset,
nykyään ryhmät, kuten perheet ja kotitaloudet, päättävät muuttaa. Näiden ryhmien jäsenet toimi-
vat yhteisesti, eivät vain maksimoidakseen odotettuja tulojaan, vaan minimoidakseen riskejään
(Massey et al. 1993: 436; Straubhaar 1988: 79–80). Esimerkiksi markkinoiden romahdusten ai-
heuttamien rakennemuutosten aikoina, jolloin kotitalouksien materiaalinen hyvinvointi oli epä-
varmaa, ratkaisuna saattoi olla perheiden muutto ulkomaille (Massey 2002: 144).

Verkosto- ja sosiaalisen pääoman teoriat liittävät muuttoprosessiin henkilökohtaiset, kulttuu-
riset ja muut sosiaaliset siteet. Maastamuuttomaissa tietoa ulkomaisista työpaikoista ja elin-
tasosta välittyy pääosin henkilökohtaisten verkostojen, esimerkiksi aikaisemmin muuttanei-
den ystävien ja naapurien kautta. Maahanmuuttomaissa on siirtolaisyhteisöjä, jotka usein
auttavat maanmiehiään työnhaussa ja uuteen ympäristöön sopeutumisessa. Verkostot vähen-
tävät tulokkaiden kustannuksia ja riskejä, mikä taas alentaa uusien siirtolaisten muuttokyn-
nystä (Massey et al. 1993: 448–450; Oishi 2002: 7). Maahanmuuttajien keskittyminen tie-
tyille kohdealueille luo ”sukulais- ja ystävyysvaikutuksen”, joka ohjaa maahanmuuttajia sa-
moihin paikkoihin ja helpottaa heidän saapumistaan ja yhteiskuntaan sopeutumistaan. Siirto-
laisverkostojen laajeneminen on tärkein kansainvälistä muuttoa tukeva mekanismi (Massey
2002: 146, 151).

Maailmansysteemiteoria pitää siirtolaisuutta luonnollisena seurauksena kansallisrajat ylittä-
västä talous- ja markkinaglobalisaatiosta (Massey et al. 1993: 444–448). Wannerin (2002: 11)
mukaan neljä tekijää selittää Euroopan maahanmuuttoa: (1) historialliset siteet, jotka ovat muo-
dostuneet esimerkiksi kolonialismin aikakautena tai Itä-Euroopan tapauksessa poliittisten liit-
tojen vuoksi, (2) maantieteellinen läheisyys, joka on tärkeää varsinkin Välimeren maissa ja
Skandinaviassa, (3) yhteinen kieli, ja (4) maahanmuuttopolitiikka, joka määrää valtion avoi-
muuden maahanmuuttajiin. Neljäs tekijä on tulevina vuosikymmeninä erittäin tärkeä väestön-
kehityksen kannalta.

28

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Työnnön ja vedon teorioissa (esim. Lee 1969) täsmennetään muuton lähtö- ja tuloalueiden omi-
naisuuksia. Kullakin alueella on tekijöitä, jotka sitovat tai vetävät ihmisiä puoleensa sekä teki-
jöitä, jotka pyrkivät työntämään ihmisiä alueelta. Muuttaminen käsitetään valintatilanteeksi,
jossa muuttopäätös tehdään vertaamalla eri alueiden myönteisiä ja kielteisiä tekijöitä toisiinsa.
Muuttoliikkeeseen vaikuttavat tekijät voidaan jakaa neljään ryhmään: (1) lähtöalueella vaikut-
tavat tekijät, (2) tuloalueella vaikuttavat tekijät, (3) väliin tulevat esteet, ja (4) yksilölliset syyt.
Väliin tulevat esteet ovat erilaisia muuton rajoituksia (esimerkiksi matkakustannukset, ammat-
titaitovaatimukset sekä kieli- ja kulttuurierot), joiden ylittämisessä on eroavaisuuksia eri muut-
tajilla. Leen mukaan myönteisesti valikoituneita ovat ne muuttajat, jotka ratkaisevat lähtönsä
tuloalueen vetotekijöiden perusteella ja kielteisesti valikoituneita ne, joiden muuttoa säätelevät
lähtöalueen työntävät tekijät.

Maahanmuuttajien tyydyttävä integroituminen vaatii, ideaaleissa tilanteissa, mahdollisuuden
täyteen sosiaaliseen, lailliseen, taloudelliseen ja kulttuuriseen osallistumiseen yhteiskunnassa,
jolloin heillä on samat oikeudet kuin kantaväestöllä. Monissa tapauksissa kansainvälinen liik-
kuvuus ei johda integraatioon, vaan moninaiseen haavoittuvuuteen maahanmuuttajien keskuu-
dessa. Maahanmuuttajia vastaanottavalta maalta edellytetäänkin kulttuurisen moniarvoisuuden
hyväksymistä (Bustamante 2002: 351–352). Integraatio aiheuttaa kustannuksia maahanmuut-
tajalle, koska hän ei voi asua ja elää kuin kotimaassaan. Integraation vaatimuksena on, että
maahanmuuttajat puhuvat sujuvasti vastaanottavan maan kieltä. Heidän ei ole mahdollista yllä-
pitää tiettyjä lähtömaansa tapoja, jos ne ovat vastaanottavan maan lakeja vastaan. Todellisuus
on, että ideaalitilanteet ovat harvoin saavutettavissa. Eurooppalaisessa kontekstissa on nähtä-
vissä yhteiskuntia, joissa maahanmuuttoon on myönteinen suhtautuminen ja toisaalta yhteis-
kuntia, joissa on ollut kielteisiä kokemuksia (Berry 1992: 69).

Maahanmuuttajien leimaaminen sisältää sosiaalisen vuorovaikutuksen, jossa toinen leimaa toi-
sen poikkeavana ja toinen on siten leimattavana. Maahanmuuttajien haavoittuvuus on tapa, mi-
ten heidät on leimattu poikkeaviksi suhteessa sosiaalisesti hyväksyttyyn määritelmään ”kansa-
lainen” (Bustamante 2002: 347). Hyväksynnässä ja kuulumisessa on todettu olevan eri asteita
muodollisessa kansalaisuusdiskurssissa. Muodollinen kansalaisuus on staattinen, kun taas sen
sosiaalinen status sisältää havainnot ”soveltuvasta” ja ”sopimattomasta” tai ”oikeasta” ja ”vää-
rästä” (Poynting & Mason 2006: 367).

Kulttuurisen läheisyyden oletetaan vähentävän etäisyyttä maahanmuuttajien ja kantaväestön
välillä (Vourc’h et al. 1999: 78). Laajasti levinnyt käsitys on se, että mitä etäisempi maahan-
muuttajan kulttuuri on, sitä enemmän ongelmia ilmenee (Wrench 1999: 237). Ongelmat lisään-
tyvät, kun maahanmuuttajat kilpailevat kantaväestön kanssa rajatuista resursseista, kuten työ-
paikoista tai sosiaalipalveluista. Siellä, missä kilpailu ja kulttuurinen etäisyys ovat suurimmat,
maahanmuuttajien syrjintä on vakavinta (Lange & Westin 1981: 59–62).

Eräs sosiologinen käsite, jota voidaan soveltaa maahanmuuttajien työmarkkinakokemuksiin,
on sosiaalinen sulkeminen. Sosiaalisen sulkemisen muodoissa on useita variaatioita, joita val-
taapitävät sosiaaliset ryhmät käyttävät sulkeakseen ulkopuolelle vähemmän valtaa omaavat.
Prosessit ovat sekä tietoisia että tiedostamattomia. Eroavuuden havaitseminen on oleellista, jot-
ta ymmärretään sosiaalisen sulkemisen toiminta. Ihon väri, sukupuoli, kieli ja kulttuuri ovat
usein mainittu eroavuuksien ilmentäjinä ja määrittelyn pohjana eri sosiaalisille ryhmille, joilla
kaikilla on leimaamista edellyttäviä syrjintäkokemuksia (Carter 2003: 11, 65). Seuraavassa kä-
sitellään yksityiskohtaisemmin leimaamista suhteessa työmarkkinoiden rekrytointitoimintaan
ja ulkomaisen työperäisen maahanmuuttajan mahdollisuuksia työelämässä etenemiseen.

29

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat

Kulttuuriteoriat kuvaavat maahanmuuttajan menestymistä työmarkkinoilla sen mukaan, arvioi-
daanko hänen etnistä taustaansa myönteisesti tai kielteisesti. Myönteinen arviointi pohjautuu
moninaisuuden liikkeenjohdon teorioihin, joissa monikulttuurisen työvoiman nähdään suoraan
tai epäsuorasti johtavan yrityksen menestymiseen. Kielteinen arviointi nousee etnosentrismistä
(muun muassa paikallisten arvojen kannatus, taidot haittatekijänä, mikäli henkilö on valmistu-
nut ulkomailta), joka voi johtaa syrjintätapauksiin. Henkilökohtaiset ominaisuudet, kuten suku-
puoli, siviilisääty, ikä, etninen tausta ja etniseen tai uskonnollisen ryhmään kuuluminen, anta-
vat usein suuntaviivaa yksilön arviointiin. Se, miten näitä ominaisuuksia tulkitaan, riippuu työ-
hönottajan kokemuksista, asenteista ja arvoista. Joskus työhönottajan tulkinta työnhakijan hen-
kilökohtaisista ominaisuuksista aktivoi etnosentrismiä ja ennakkoluuloisia mielipiteitä: sen si-
jaan, että yksilö nähtäisiin yksilönä, hänen nähdään edustavan niitä arvoja, joita enemmistö-
kulttuuriin kuuluva henkilö olettaa hänen vähemmistöryhmän jäsenenä edustavan. Maahan-
muuttajia pidetään siten ”muina”, eikä ”meinä” (Spence 1974; Ryding Zink 2001: 34–36).

Diskriminointiteoriat erottavat statistisen ja suosituimmuussyrjinnän. Ensin mainittua syrjintää
tapahtuu, kun työnantaja on epätietoinen tai epävarma maahanmuuttajan tuottavuudesta ja sen
arvioinnista. Jos arvioija ei osoita kiinnostusta muita kulttuureita kohtaan tai aliarvioi muissa
kulttuureissa saavutettua pätevyyttä, tilanne voi johtaa statistiseen diskriminointiin. Lisäksi
työhönottajan epävarmuus ulkomaisten pätevyyksien arvosta voi aiheuttaa epäröintiä maahan-
muuttajan palkkaamisessa. Työhönottajat eivät siten aina kykene näkemään maahanmuuttajan
piilossa olevaa kompetenssia. Sen sijaan kulttuurien ja arvojen samankaltaisuus saattavat olla
työhönottoprosessissa valinnan pääkriteeri (Solomos & Back 1996; Ryding Zink 2001: 34–35,
40, 46).

Suosituimmuussyrjintä on seurausta siitä, että työnantajat pitävät parempana jotain etnistä
taustaa toisten kustannuksella. On väitetty, että työmarkkinoilla olisi tietyn tyyppinen ”etninen
ranking-lista” (Robinson 1992). Työnantajat siis työllistäisivät ensisijaisesti kantaväestöä ja sen
jälkeen kansalaisuuksia, jotka ovat kulttuurisesti läheisiä. Viimeiseksi työllistettäisiin etäisiä
kansalaisuuksia, jollei muuta työvoimaa ole saatavilla. Ranking-lista on yhteyksissä ajatukseen
kulttuurisesta etäisyydestä eri kansalaisuuksien välillä. Sen seurauksena moni korkeasti koulu-
tettu maahanmuuttaja voi löytää itsensä koulutustaan vastaamattomasta työstä. Etninen identi-
teetti vaikuttaa maahanmuuttajan mahdollisuuksiin löytää pätevyyttään vastaavaa työtä.

Konfl iktiteorian mukaan syrjintä ja ulkomaalaisuusvastaisuus kasvavat, kun eri ryhmät joutu-
vat toistensa kanssa tekemisiin, kun vähemmistön suhteellinen koko kasvaa ja enemmistö ja
vähemmistö ovat riippuvaisia samoista rajallisista resursseista, kuten työpaikoista ja sosiaali-
turvasta. Kontaktiteorian mukaan taas etnisten ryhmien väliset ennakkoluulot vähenevät, kun
kontaktit kantaväestön ja vähemmistön välillä lisääntyvät ja tulevat monipuolisemmiksi. Kon-
taktihypoteesin mukaan tehokkain tapa vähentää ryhmien välisiä ennakkoluuloja on saattaa eri
ryhmät tekemisiin keskenään (Jaakkola 2005: 10–13).

Segmentaatio- ja duaalityömarkkinateorian mukaan työmarkkinoilla ilmenee dualismia, johon
saattaa liittyä työpaikkojen etnistä kerroksellisuutta. Pioren (1979) mukaan maahanmuutto ei
johdu lähtömaan työntötekijöistä (esimerkiksi pienet palkat tai korkea työttömyys), vaan koh-
demaan vetotekijöistä (muun muassa ulkomaalaisten työntekijöiden tarve). Pääomaintensiivi-
sellä primaarisektorilla työntekijät saavat vakaat, koulutusta vaativat työpaikat. Työvoimaval-
taisella sekundaarisektorilla työpaikat sen sijaan ovat epävakaat ja vähän koulutusta vaativat.
Viimeksi mainitun sektorin työpaikat lakkautetaan helposti, erityisesti lama-aikana, mikä taas
osaltaan lisää työttömyyttä (Massey et al. 1993: 442–443). Sekundaarisilla työmarkkinoilla

30

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

väitetään olevan sektoreita, joilla työskentelee ainoastaan maahanmuuttajataustaisia henkilöitä,
tai sektoreita, joissa tietyt etniset ryhmät ovat yliedustettuina ja joita paikalliset työntekijät vält-
televät. Empiiriset tutkimukset eivät vain vahvista näiden mekanismien olemassaoloa, vaan
myös esittävät, että maahanmuuttajien integroitumisessa ilmenee ammatillista hierarkiaa hei-
dän kansallisuutensa perusteella. Länsi-Euroopassa Euroopan unionin jäsenvaltioiden kansa-
laiset saavuttavat paremman sosiaalisen ja taloudellisen integraation. Nuorten naisten ja EU:n
ulkopuolelta tulleiden maahanmuuttajien ongelmana ei ole pysyvyyden saavuttaminen työlli-
syydessä, vaan ensimmäisen työpaikan löytyminen (Massey et al. 1993: 442–443; Ouali & Rea
1999: 26). Ne, jotka ovat hierarkian pohjalla, ovat haavoittuvimmat ja epäedullisimmassa ase-
massa, ja tarvitsevat siten eniten laillista suojelua (Rea et al. 1999: 13).

Yksilötasolla kansainvälistä liikkuvuutta voidaan pitää sijoituksena inhimilliseen pääomaan.
Yksilöt muuttavat maihin, joissa he voivat olla omien taitojensa mukaan mahdollisimman tuot-
tavia. Inhimillisen pääoman teorian mukaan työvoima on heterogeenista, ja kunkin henkilön
työ ja palkka määräytyvät hänen oman pääomansa mukaan. Maahanmuuttajille on mahdollista
taata sopivan työn löytyminen kouluttamalla heidät uudelleen työmarkkinoiden nykyiset tar-
peet huomioiden. (Chiswick 1978; Massey et al. 1993: 434). Osaa inhimillisestä pääomasta,
esimerkiksi kielitaitoa, kontaktiverkostoja ja maan tapojen tuntemista, pidetään inhimillisen
pääoman teorian mukaan tiettyyn maahan sidonnaisena. Tämän vuoksi voidaan olettaa, että
maahanmuuttajat työllistyvät aluksi heikommin ja ansaitsevat vähemmän kuin samanlaisessa
tilanteessa olevat syntyperäiset tai maassa pitkään asuneet henkilöt. Kun maahanmuuttajien
kielitaito ja työmarkkinatuntemus kasvavat, sosiaalinen asemakin todennäköisesti paranee, ja
he voivat päästä korkeamman tuottavuuden töihin (Chiswick 1978).

Aivovuodosta puhutaan usein, kun viitataan koulutettujen muuttoon kotimaastaan, missä he
ovat saaneet koulutuksen, toiseen maahan. Tätä ilmiötä voidaan laajemmin kutsua inhimillisen
pääoman globalisoitumisen taloudeksi. Aivovuodolla on sekä positiivisia että negatiivisia nä-
kökulmia ja näistä jälkimmäisessä on usein painotettu sitä, miten maat menettävät osaavaa kor-
keasti koulutettua työvoimaa. Positiivisena puolena voidaan mainita esimerkiksi tiedemiesten
kansainvälisen muuton vaikutukset laajemmin maailmanlaajuiseen tieteen ja teknologian ke-
hittymiseen. Aivovaihdolla tarkoitetaan sen sijaan tilannetta, jolloin lähtö- ja tulomaiden välillä
olevat muuttovirrat ovat suhteellisen tasapainossa ja inhimillinen pääoma on tehokkaassa käy-
tössä. Aivojen ylivuototilanteessa lähtömaasta muutetaan sen tähden, että maa alihyödyntää in-
himillisen pääomansa. Aivotuhlaus sen sijaan viittaa tilanteeseen, jossa muuton kohdemaa
käyttää tehottomasti maahanmuuttajien inhimillistä pääomaa. Aivoharjoittelulla tarkoitetaan
inhimillisen pääoman paranemista opiskeluun tai harjoitteluun liittyvän liikkuvuuden kautta.
Lopuksi aivokierrossa yksilön inhimillinen pääoma kasvaa liikkuvuuden kautta, joka otetaan
tehokkaampaan käyttöön paluumuuton yhteydessä (Williams 2005: 441–442).

31

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys

4. Väestön alueellinen kehitys
Suomen eri maakuntien väkiluvun kehityksessä on suurta vaihtelua. Joidenkin maakuntien vä-
kiluku kasvaa uusien asukkaiden myötä ja toiset menettävät entisiäkin asukkaitaan. Uuden-
maan maakunta on ollut ja tulee olemaan houkuttelevin alue koko maassa. Se sai 140 000 uut-
ta asukasta edellisen kymmenen vuoden aikana ja tulevana vuosikymmenenäkin se näyttää vas-
taanottavan 100 000 asukasta lisää. Väkiluvun muutosprosentit vuodesta 1994 vuoteen 2004 ja
vuodesta 2004 vuoteen 2014 vaihtelevat -10 ja 12 prosentin välillä (Kuva 2). Negatiivisen vä-
estönkehityksen maakunnat sijaitsevat pääosin itäisessä ja pohjoisessa Suomessa. Helsingin
seudun (14 kuntaa) ennustetaan kasvavan väestöltään vuodesta 2006 vuoteen 2030 peräti
250 000 asukkaalla, kun tarkastelussa on ennusteen perusvaihtoehto (Helsingin kaupungin tie-
tokeskus 2006: 15).

4.1. Lähestymistapoja kehittyviin ja haavoittuviin alueisiin

Perinteisesti alueiden kehitystä voidaan tarkastella väestön luonnollisten muutostekijöiden eli
syntyvyyden ja kuolleisuuden kautta. Luonnolliselta väestönmuutokseltaan kehittyvien aluei-
den väestörakenne on suotuisa ja siellä syntyvyys on korkeampi kuin kuolleisuus. Haavoittu-
vuuden indikaattorina toimii väestön luonnollisten muutostekijöiden tase eli synkimmässä luo-
kassa vallitsee kuolleiden enemmyys. Kuolleiden enemmyyden kautta alue näivettyy hitaasti ja
menettää jatkuvasti kasvupotentiaaliaan. Oletuksena on, että perifeeriset maaseutualueet Suo-
messa ovat väestörakenteeltaan voimakkaimmin ikääntyviä. Usein on havaittu, että ikääntyneet
pysyvät lähes lopullisesti asuinalueillaan, jolloin voidaan puhua paikallaan ikääntymisestä

Kuva 2. Väkiluvun muutos vuosina 1994–2004 ja 2004–2014 maakunnittain (Aineisto: Tilasto-
keskus).

32

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

(ageing in place) (Herbert & Peace 1980: 223; Karjalainen 1993: 44). Ääritapauksena maaseu-
tukylien pysyväisväestö saattaa hävitä, kun viimeiset vanhukset sieltä kuolevat. Väestön vähe-
neminen luonnollisen väestönmuutoksen johdosta voi kääntyä positiiviseksi seuraavan indi-
kaattorin eli maan sisäisen muuton johdosta.

Maan sisäinen muuttoliike on dynaaminen väestön muutostekijä, joka muuttaa alueiden raken-
netta: toiset alueet menettävät väestöään ja toiset ovat voittajia asukasmäärän muutoksilla mi-
tattuna. Tärkeä on huomioida muuttajien rakenne, koska sillä on keskeinen rooli prosessissa ja
se vaikuttaa alueiden kukoistamiseen tai haavoittuvuuteen maan sisäisessä muuttoliikkeessä.
Pelkästään absoluuttiset luvut eivät kerro koko totuutta, vaan inhimilliset voimavarat lukujen
takana tulee arvioida niin alueen tulo- kuin lähtövirroissa. Sillä on jo esimerkiksi suuri merki-
tys, ovatko muuttajat vanhoja vai nuoria.

Kun luonnollinen väestönmuutos ja muuttoliike yhdistetään, saadaan moniulotteinen kuva alu-
een tilasta: ovatko molemmat prosessit alueella positiivisia tai jopa negatiivisia. Alueiden haa-
voittuvuus voi kärjistyä ja ääritapauksena puhutaan alueiden ”kuolemisesta”. Tämä vastaa
Myrdalin (1957) kasautumisteoriaa, jonka mukaan alueelliset kasvutendenssit ovat epätasaisia.
Myrdal viittaa kasautuvien vuorovaikutusten noidankehiin, esimerkiksi tilanteeseen, jossa
muuttotaseen negatiivinen kehitys vaikuttaa myös muiden indikaattorien negatiivisuuteen.
Findlay (2005: 431) tuo esiin monihaavoittuvuuden, jolloin haavoittuvuuden yksi ulottuvuus
usein lisää todennäköisyyttä muihin haavoittuvuuksiin eli haavoittuvuus voi kumuloitua useilla
indikaattoreilla.

Kun edellä tarkasteltiin maan väestön sisäisiä kehitysprosesseja, seuraavassa tuodaan esiin ta-
loudellinen haavoittuvuus. Alueen on mahdotonta toimia ilman taloudellisia toimintoja ja sopi-
vaa väestöpohjaa. Taloudellinen haavoittuvuus voidaan kohdata tilanteessa, missä alueiden vä-
lillä on eroja houkuttelevuudessa vetää positiivisia panoksia sinne, ts. toiset alueet ovat menes-
tyneempiä tässä suhteessa ja toiset taas kohtaavat eriasteista haavoittuvuutta. Nykyään prosessi
on jopa monimuotoisempi globaalista taloudesta johtuen.

Nykyaikaisten yhteiskuntien huomattava ilmiö on taloudellisen toiminnan maantieteellinen
keskittyminen. Agglomeraatiotalouden klassinen käsite korostaa positiivisia ominaisarvoja eli
talouden monipuolisuutta ja mittakaavaa, jotka ovat seurausta monipuolisen liiketoiminnan lä-
hekkäisestä sijainnista samalla alueella. Yritykset saavat näin esimerkiksi laajemman työvoi-
mavalikoiman, mikä helpottaa erikoisosaajien löytämistä. Työntekijät taas hyötyvät suurem-
masta työnantajavalikoimasta ja paremmista uramahdollisuuksista. (Turok 2005: 21.)

Alueet elävät globaalissa maailmassa ja väestöimpulsseja saattaa tulla rajojen ulkopuolelta.
Tämä johtaa seuraavaan haavoittuvuuden käsitteeseen eli haavoittuvuuteen kansainvälisessä
muuttoliikkeessä. Alueiden vetovoima poikkeaa toisistaan ja tässäkin suhteessa toiset alueet
ovat voittajia ja toiset taas häviäjiä kansainvälisen muuttoliikkeen määrissä. Maahanmuuttajien
rakenteella on myös huomattava merkitys, kuten maastamuuttajienkin ominaisuuksilla.

Alueellisen kehityksen kannalta on ratkaisevaa, miten paikkakunnat voivat houkutella uutta in-
himillistä pääomaa sekä säilyttää vanhaa, jo alueella olevaa pääomaa. Paikallinen kehityspo-
tentiaali koostuu erilaisista resursseista ja näistä yksi tärkeimmistä on inhimillinen pääoma ja
sen rakenne. Jotta alue kykenisi tuottamaan taloussektorien eri palveluja, se tarvitsee eri koulu-
tustaustaisia asukkaita, sekä syntyperäisiä että maahanmuuttajia. Paikallinen kehityspotentiaa-
li voi olla joko positiivinen tai alue voi olla haavoittuva riippuen sen resursseista ja historialli-

33

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys

sesta taustasta. Alueen haavoittuvuus ei ole välttämättä pysyvää; esimerkiksi suuren taloudelli-
sen panostuksen avulla haavoittuvuus voidaan muuttaa positiiviseksi kehityslinjaksi.

Alueet ovat aktiivisia vaikuttajia, jotka puolustavat omia etujaan kilpailukykyisyytensä säilyt-
tämiseksi tai parantamiseksi. Alueiden kollektiiviset strategiat voivat vaikuttaa kilpailuproses-
sin tulokseen, mutta jotkin alueet esimerkiksi suhteellisen sijaintinsa tai taloushistoriansa pe-
rusteella tarjoavat toisia alueita enemmän mahdollisuuksia menestyksekkääseen politiikante-
koon. Alueilla on aina taustansa, joka voi vaikuttaa yritysten kilpailukykyisyyteen joko myön-
teisesti tai kielteisesti (Boschma 2005: 11). Väestön ikääntyminen on luonut kilpailutilanteen,
jossa alueet osoittavat erityistarjouksia potentiaalisille tulomuuttajille maan sisäisessä muutos-
sa tai maahanmuuttajille, jotka molemmat voivat olla ratkaisu työvoiman kohtaanto-ongelmiin
täytettäessä avoinna olevia työpaikkoja paikallisilla työmarkkinoilla. Alueiden tarjouksina ovat
olleet muun muassa halpa tonttimaa omakotitalorakentamiseen ja korkeammat palkat kuin
muilla alueilla. Myös uusien yrittäjien houkuttelemiseen on panostettu. Alueiden taloudellisen
kehityksen haavoittuvuus on suorassa yhteydessä väestölliseen kehitykseen. Tällöin on kuiten-
kin huomioitava väestön sisäinen rakenne, toisin sanoen onko siellä väestöllistä enemmyyttä
niissä ikäryhmissä, joista tarvitaan lisätyövoimaa väestön purkautuessa toisesta päästä eläk-
keelle.

Floridan (2002) mukaan lahjakkuus ei sijaitse jollakin alueella sattumanvaraisesti, vaan lahjak-
kuuden houkuttelemiseen vaaditaan erityiset alueelliset olosuhteet. Tietyt alueelliset tekijät
näyttävät vaikuttavan sellaisen ympäristön luomiseen, joka kykenee houkuttelemaan ja säilyt-
tämään lahjakkuutta sekä inhimillistä pääomaa. Tärkeimpiä niistä ovat avoimuus moninaisuu-
teen ja alhaiset esteet lahjakkuuden pyrkiessä alueelle. Alueet voivat hyötyä merkittävästi, jos
ne sijoittavat perinteisen yritysten ilmapiirin (”business athmosphere”) lisäksi myös inhimilli-
sen ilmapiirin (“people climate”) luomiseen. Lisäksi moninaisuudella näyttää olevan merkittä-
vä vaikutus lahjakkuuden houkuttelemisen ja korkean teknologian teollisuuden luomisen kan-
nalta. Zacharyn (ks. Florida 2002) mukaan avoimuus maahanmuuttoon on avaintekijä innovaa-
tioiden ja talouden kasvuun.

Perifeeriset ja pienemmät kaupungit kilpailevat hyvin eri tavalla kuin suuret kaupungit, koska
niillä on rajoittuneempi politiikkavalikoima eikä siten mahdollisuutta toimia vastuksena pää-
kaupungeille ja maailmankaupungeille. Se tosiasia, että paikat kilpailevat, ei tarkoita, että kil-
pailu olisi tasavertaista. Koska pelikenttä on epätasainen, kilpailudynamiikassa on mukana
enemmän kielteisiä kuin myönteisiä sivumerkityksiä, erityisesti vähäosaisille alueille (Malecki
2005: 28).

Haavoittuvuus voidaan nähdä materiaalisena ja rakenteellisena. Ensin mainittu sisältää kaikki
näkyvät komponentit, kuten inhimilliset voimavarat eri lähteistä ja kaikkinaisen taloudellisen
toiminnan. Rakenteellinen haavoittuvuus on enemmän yhteydessä poliittisen päätöksenteon
prosesseihin, ts. poliittinen tahto voi vaikuttaa, mihin taloustoimintoja suunnataan ja mitä niis-
tä tuetaan. Metodeina voivat olla toimintojen hajasijoittaminen ja muuttokustannusten subven-
tointi.

Kokonaisuutena aluekehityksen dynamiikka, ts. positiivisena puolena alueiden houkuttelevuus
ja kilpailukyky sekä negatiivisena tässä suhteessa niiden haavoittuvuus, koostuu eri elementeis-
tä, jotka esitetään kuvan 3 rakennelmassa. Laajemmassa mittakaavassa alueen haavoittuvuus
vaihtelee ajan ja tilan mukaan; alueen nykyhetken asema laajemmassa kontekstissa linkittyy
sen menneeseen historiaan, joka taas luo pohjaa nykyhetken tilanteesta tulevaisuuteen. Väestön

34

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

haavoittuvuus on yhteydessä alueen haavoittuvuuteen. Lisäksi alueellinen liikkuvuus voi sekä
lisätä että vähentää haavoittuvuutta. Alue on koostumus sen eri resursseista, jotka ovat osin an-
nettuja, kuten luontoon ja sen sijaintiin liittyvät ominaisuudet, ja osin ajassa muuttuvia, kuten
väestörakenne muuttoliikkeen kautta. Paikallinen kehityspotentiaali on kiinteästi yhteydessä
kaikkiin paikallisiin resursseihin ja painotettaessa inhimillisten voimavarojen merkitystä väes-
tön koostumus ja sen toiminta ovat keskeisessä asemassa. Tässä tutkimuksessa keskitytään lä-
hinnä inhimillisten ja taloudellisten resurssien eräiden keskeisten indikaattoreiden tarkaste-
luun, joita käsitellään seuraavaksi.

Kuva 3. Paikallisten resurssien rakennelma ja kehityspotentiaali.

35

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys

4.2. Väestönkehitys Suomessa

4.2.1. Väestön keskittyminen

Suomalainen yhteiskunta on kokenut toisen
maailmansodan jälkeen suuria rakenne-
muutoksia, joiden vaikutus on käynyt ilmi
jo tapahtuneessa aluekehityksessä. Muutto-
liike on ollut tärkeä tekijä alueellisten asu-
tusmallien muokkautumisessa. Sekä am-
mattirakenteen nopea muutos että siihen
yhdistetty kaupungistuminen suuntasivat
muuttoa maaseudulta kyliin ja maalaiskun-
nista tiheään rakennetuille alueille. Sodan
jälkeen oli havaittavissa selkeää väestön ve-
täytymistä Etelä- ja Lounais-Suomeen
(Karjalainen 1989: 11). Pinta-ala, jolla puo-
let Suomen asukkaita asuu, on pitkällä aika-
välillä pienentynyt. Hustich (1972) on las-
kenut väestötiheyden vuosille 1880–1970
ja Westerholm (1999) vuodelle 1995 (Kuva
4). Etelä-Suomen läänissä asuu jopa 40 pro-
senttia Suomen väestöstä, vaikka tämä alue
vastaa vähemmän kuin 10 prosenttia Suo-
men kokonaispinta-alasta (Heikkilä & Kor-
kalainen 2004: 40).

Suomen kaupungistumisaste on Euroopan
keskiarvon alapuolella: Euroopan luku
vuonna 2005 oli 74 % ja Suomen ainoas-
taan 62 % (Population Reference Bureau
2005). Kun väestön keskittymistä katso-
taan Tilastokeskuksen kuntaluokituksen
avulla, havaitaan, että 62 % prosenttia vä-
estöstä asui kaupunkimaisissa kunnissa, 18 % taajaan asutuissa kunnissa ja viidesosa maaseu-
tumaisissa kunnissa vuonna 2005 (Kuntatiedon keskus 2006).

4.2.2. Luonnollinen väestönkehitys ja muuttoliike

Reilu kymmenen vuotta sitten vuonna 1995 Suomessa oli jo enemmän niitä kuntia, joissa kuol-
leita (51 %) oli enemmän kuin syntyneitä (Kuva 5). Negatiivisen luonnollisen väestön kehityk-
sen kuntia oli erityisesti Keski- ja Itä-Suomessa. Kehitys vuoteen 2004 oli synkkä: niiden kun-
tien määrä, joissa on kuolleita enemmän kuin syntyneitä kasvoi lähes neljänneksen vuodesta
1995. Nykyään Suomen kunnista 63 prosenttia menettää väestöään luonnollisen väestön muu-
toksella mitattuna, joten alueet eivät ole väestöllisesti omavaraisia. Kuntia, joissa on kuolleiden
enemmyyttä, löytyy nyt myös laajemmin Lapista ja Kainuusta.

Kun väestön kehityksen tarkasteluun lisätään muuttoliike, sellaisia kuntia, joissa on samanai-
kaisesti sekä kuolleiden enemmyyttä että muuttotappiota maan sisäisessä muutossa, on selke-

Kuva 4. Sen pinta-alan kehitys, jolla 50 % väestös-
tä asuu vuosina 1880–1995 (ks. Hustich 1972;
Westerholm 1999).

36

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

ästi eniten kaikista Suomen kunnista eli 41 prosenttia (Kuva 6). Nämä kunnat sijaitsevat pää-
osin maan itä- ja pohjoisosissa. Sen sijaan niitä kuntia, joilla molemmat indikaattorit ovat po-
sitiivia, on vain reilu viidesosa. Nämä kunnat ovat suurimmalta osin kasvukeskuksia ja niitä
ympäröiviä työssäkäyntialueita.

Väestönkehityksen alueellinen kuva muuttuu, kun aluetason tarkastelussa käytetään Suomen
maakuntia. Esimerkiksi Lapin maakunnassa on syntyvyyden enemmyyttä ja muuttotappiota,
kun sen sijaan kunnittaisessa tarkastelussa maakunnan alueella on runsaasti kuolevuuden enem-
myyttä ja muuttotappiota samanaikaisesti kohtaavia kuntia. Alueiden sisällä, kuten maakunnis-
sa, voi olla yksittäisiä voimakkaita kasvukeskuksia, jotka nostavat luokituksessa maakunnan
parempaan luokkaan. Suomen maakunnista yksi kolmasosa kuuluu kuolleisuuden enemmyys
ja muuttotappio -luokkaan, ja kuten kuntarakenne jo osoitti, nämä maakunnat sijaitsevat Itä-
Suomessa.

Kun tarkasteluun otetaan mukaan kansainvälinen muuttoliike, Suomen väestöllinen aluekehitys
on heterogeenista, sillä maastamme löytyy alueita, joilla niin luonnollinen väestönmuutos, maan
sisäinen muuttoliike kuin maahanmuuttokin ovat positiivisia sekä ääripäänä niitä maakuntia, joil-
la nämä ovat negatiivisia lukuun ottamatta maahanmuuttoa (Kuva 7). Viimeksi mainittuja alueita,
jotka ovat usean väestöllisen indikaattorin mukaan haavoittuvia, voidaan kutsua monihaavoittu-
viksi. Näitä alueita sijaitsee etenkin Pohjois- ja Itä-Suomessa. Kainuun maakunta erottuu huomat-
tavalla negatiivisen maan sisäisen muuton taseella. Suotuisamman kehityksen alueita ovat eteläi-

Kuva 5. Väestön luonnollinen kehitys kunnittain vuosina 1995 ja 2004 (Aineisto: Tilastokes-
kus).

37

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys

Kuva 6. Väestön luonnollinen kehitys ja maan sisäinen muuttoliike kunnittain ja maakunnittain
vuonna 2004 (Aineisto: Tilastokeskus).

Kuva 7. Suhteelliset väestönmuutokset maakunnittain vuonna 2004 (Aineisto: Tilastokeskus).

38

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

sen Suomen maakunnat. Pohjois-Suomesta Pohjois-Pohjanmaalla on positiivisin luonnollisen vä-
estönmuutoksen tase, jota selittää muun muassa alueella asuvien lestadiolaisten monilapsiset per-
heet. Maahanmuuttajia maakunnan väestöstä on suhteessa eniten Ahvenanmaalla ja Uudella-
maalla. Yhden väestöllisen tekijän suhteen haavoittuvia alueita on vain muutamia.

Kun maakuntien väestöllistä kehitystä analysoidaan absoluuttisesti, Uusimaa korostuu väestön
luonnollisen muutoksen positiivisella taseella ja siellä sijaitsee määrällisesti suurin ulkomaa-
laisväestö (Kuva 8). Toiseksi suurin ulkomaalaisväestö on Varsinais-Suomessa. Pirkanmaalla
on sen sijaan määrällisesti suurin maassamuuton positiivinen tase, mikä on eniten kasvattanut
siellä alueen väestöä. Näissä kolmessa maakunnassa sijaitsevat juuri keskeisimmät kasvukes-
kukset ja niissä kaikissa vallitsee erityyppiset väestödynamiikat.

Kuva 8. Absoluuttiset väestönmuutokset maakunnittain vuonna 2004 (Aineisto: Tilastokeskus).

4.2.3. Työvoimarakenne

Alueiden kehityseroja voidaan tarkastella väestön kehityksen lisäksi myös väestön ikäraken-
teen kautta. Alueen työvoimarakenteen tasapainoa tarkasteltaessa huomioidaan toisaalta alueen
työmarkkinoille tulevan potentiaalisen ”uuden työvoiman” määrä eli 20–24-vuotiaiden osuus,
ja toisaalta työmarkkinoilta pian poistuvan ”vanhan työvoiman” eli 60–64-vuotiaiden osuus.
Tasapainoindeksi saadaan jakamalla uuden työvoiman määrä vanhan työvoiman määrällä. Kun
työmarkkinoille saapuva ”uusi työvoima” ja poistuva ”vanha työvoima” ovat tasapainossa, in-
deksi on tasan 100. Kun työvoimaa menetetään, indeksi on alle 100, ja kun työvoiman määrä
kasvaa, indeksi on suurempi kuin 100.

39

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys

Kunnittaisessa tarkastelussa Itä- ja Kaakkois-Suomesta sekä lounaissaariston kunnista löytyy alu-
eita, joilla indeksi on huomattavasti alle 100. Tällöin omavaraisesti uusiutuvaa työvoimaa ei ole
saatavissa korvaamaan sitä määrää, joka on poistumassa työmarkkinoilta (Kuva 9). Alhaisimmat
indeksit ovat seuraavien kuntien kohdalla: Lumparland (25), Luhanka (26), Kustavi (30), Velkua
(31), Hirvensalmi (31) ja Hailuoto (31). Maakunnista maan kaakkoisosan alueet ja Ahvenanmaa
ovat heikoimmin omavaraisia tuottamaan uutta, nuorta työvoimaa alueidensa työmarkkinoille.

Vastaavasti läntisessä Suomessa muun muassa Pohjois-Pohjanmaalla väestön ikärakenne on suh-
teellisen nuorta ja 20–24-vuotiaiden osuus on selvästi suurempi kuin 60–64-vuotiaiden osuus.
Tällöin voidaan puhua niin sanotusta demografi sesta muuttopaineesta (Karjalainen 1993: 118),
jolloin uutta työikäistä väestöä tulee työmarkkinoille selkeästi enemmän kuin sieltä poistuu. Tämä
tilanne voi purkautua muuttona sellaisille alueille, joissa työpaikkoja on paremmin saatavilla.
Korkeimmat indeksit kunnista ovat saaneet Jyväskylä (246), Oulu (241), Joensuu (190) ja Tampe-
re (178), jotka Joensuuta lukuun ottamatta luokitellaan kasvukeskuksiksi.

Talouskehityksen näkökulmasta inhimillisten voimavarojen saatavuus on yksi keskeisimpiä teki-
jöitä alueiden menestykselle. Mikäli siinä on vajetta, alue on riippuvainen inhimillisten voimava-
rojen ”tuonnista” eli kotimaisesta ja kansainvälisestä muuttoliikkeestä. Tuolloin inhimillisten voi-
mavarojen ”tuonnista” riippuvainen alue on haavoittuvaisempi kuin paremman omavaraisuuden
alue. Toki väestön koulutuksellinen tausta ja muut ominaisuudet vaikuttavat työmarkkinoilla työ-
voiman kysynnän ja tarjonnan kohtaamiseen, eikä pelkkä numeerinen luku kerro alueen tilantees-
ta, mutta se antaa osviittaa inhimillisten voimavarojen alueen ulkopuolisesta tarpeesta.

Kuva 9. Potentiaalisen työvoiman kasvu (20–24-vuotiaat) verrattuna potentiaaliseen työvoiman
poistumaan (60–64-vuotiaat) kunnittain ja maakunnittain vuonna 2006 (Aineisto: Tilastokeskus).

40

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Työpaikkakehitys on eräs indikaattori, joka osoittaa alueiden välisten talouskehitysten eroja. Seu-
raavassa tarkastellaan työpaikkojen määrän muutosta lamavuodesta 1994 vuoteen 2004 (Kuva
10). Kehitys tuo esille sen, mitkä alueet ovat päässeet takaisin positiivisen muutoksen uralle ja
mitkä taas ovat häviäjiä työpaikkojen määrässä ja siten haavoittuvimpia. Suomen kasvukeskukset
ovat positiivisimman kehityksen alueita ja niissä työpaikkojen määrä on kasvanut vähintään
40 %. Yllättävää on se, että maastamme löytyy kuntia, joissa työpaikkojen määrä on jatkanut vä-
henemistään jopa lamavuodesta 1994; pahimmillaan vähennystä tapahtui Hämeenkoskella, jossa
työpaikoista hävisi 38 %. Tämäntyyppiset kunnat sijaitsevat suurimmaksi osin Itä-Suomessa.
Maakuntatasolla työpaikkakehitys on suhteellisen tasaista ja heikoin tilanne on Kainuussa, jossa
työpaikkojen määrä vähentyi kymmenen vuoden aikana 216 työpaikalla (-1 %). Alueelliset erot
ovat siten huomattavimmat pienemmillä aluetasoilla, kun taas maakuntatasolla erot tasoittuvat.

Alueellinen keskittyminen työpaikkojen suhteen on ollut Suomessa varsin voimakasta, sillä la-
mavuonna 1994 yhteensä noin 31 % työpaikoista oli pääkaupunkiseudulla (Helsinki, Vantaa ja
Espoo), Turussa ja Tampereella. Vastaava yhteisluku näille alueille vuonna 2004 oli lähes 35 %,
eli yli kolmannes Suomen työpaikoista sijaitsi viiden kunnan alueella ja keskittyminen oli hie-
man lisääntynyt näihin kuntiin vuodesta 1994.

Suomessa työvoiman saatavuus alkaa vähentyä ja seurauksena tulee työvoiman puute. Ennustei-
den mukaan vuosina 2000–2015 noin miljoona ihmistä poistuu työelämästä eläkkeelle jäämisen
tai kuoleman vuoksi. Suomi tarvitsee kasvavia määriä maahanmuuttajia, ensin suurten ikäluokki-
en eläkkeelle siirtymisen seurauksena avautuvien työpaikkojen täyttämistä varten sekä myöhem-
min tämän sukupolven hoitopalvelujen tuottamista varten.

Kuva 10. Työpaikkojen muutosprosentti vuosina 1994–2004 kunnittain ja maakunnittain sekä
työpaikkojen määrä maakunnittain vuonna 2004 (Aineisto: Tilastokeskus).

41

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

5. Maahanmuuttajat ja työmarkkinat
5.1. Maahanmuuttopolitiikasta

Aikaisemmin maahanmuuttoasioiden hoito Suomessa jakautui poikkihallinnollisesti seitse-
mälle eri ministeriölle, mutta vuonna 2007 laaditun hallitusohjelman mukaan ne keskitetään
sisäministeriöön ja niistä vastaa Eurooppa- ja maahanmuuttoministeri Astrid Thors. Hallitus-
ohjelmassa puhutaan valmistautumisesta työperäiseen maahanmuuttoon ja siihen tehtävästä
toimenpideohjelmasta. Ulkomaalaisvirastosta tulee maahanmuuttovirasto ja sisäministeriöön
muotoutuu maahanmuutosta ja kotoutuksesta vastaava kokonaisuus, johon kuuluvat myös vas-
taanottokeskukset, etnisten suhteiden neuvottelukunta sekä syrjintälautakunta (Hallituksen
maahanmuuttopoliittinen ohjelma 2006). Aluetasolla maahanmuuttoasioita hoidetaan TE-kes-
kusten (15) työvoima-osastoilla, joissa on nimetyt maahanmuuttoasioiden vastuuhenkilöt. Työ-
voimatoimistot yhdessä TE-keskusten kanssa vastaavat maahanmuuttajien kotoutumista edistä-
vien ja heitä tukevien työvoimapalvelujen, luku- ja kirjoitustaidon opetuksen ja perusopetuk-
sen järjestämisestä. Lisäksi kunta järjestää kotoutumista edistäviä ja tukevia toimenpiteitä ja
palveluja. Yleisvastuu maahanmuuttajien kotouttamisen kehittämisestä, suunnittelusta sekä
seurannasta on kunnalla. (Laki maahanmuuttajien kotouttamisesta ja turvapaikanhakijoiden
vastaanotosta annetun lain muuttamisesta 1215/2005.)

Kotouttamislaki säädettiin vuonna 1999, ja sitä on muokattu useaan otteeseen 2000-luvulla. Ko-
touttamislain mukaan kotoutumisella tarkoitetaan maahanmuuttajan tasavertaista osallistumista
yhteiskunnan taloudelliseen, poliittiseen ja sosiaaliseen elämään. Tavoitteena on kaikkien aikuis-
ten maahanmuuttajien pääseminen suomalaiseen yhteiskuntaan ja koulutukseen perehdyttävään
koulutukseen. Tarvittaessa heidät ohjataan ammatilliseen perus- ja täydennyskoulutukseen, josta
he saavat sellaiset tiedolliset ja taidolliset valmiudet, joiden avulla he kykenevät tekemään omaa
elämäänsä ja mahdollisen perheensä elämää koskevia suunnitelmia ja valintoja. Koulutuksen teh-
tävänä on lisätä maahanmuuttajan mahdollisuuksia hakeutua tasavertaiseen vuorovaikutukseen
suomalaisten kanssa. Lisäksi pyritään siihen, että maahanmuuttajat pystyvät ylläpitämään ja ke-
hittämään omaa kieltään ja kulttuuriaan sekä harjoittamaan uskontoaan. (Laki maahanmuuttajien
kotouttamisesta ja turvapaikanhakijoiden vastaanotosta annetun lain muuttamisesta 1215/2005.)

Maahanmuuttajat ovat oikeutettuja kotoutumissuunnitelmaan kolmen vuoden ajan maahan muu-
tostaan, mikäli he ovat työmarkkinatukeen oikeutettuja työttömiä työnhakijoita ja/tai saavat toi-
meentulotukea. Alle 18-vuotias maahanmuuttaja kuuluu suunnitelman laatimisen piiriin, jos hän
itse tai hänen vanhempansa pyytävät sitä tai kunnan viranomaiset katsovat sen olevan hänelle
hyödyksi. Tammikuussa 2006 kotouttamislakia tarkennettiin siten, että kotouttamistoimenpiteitä
voidaan jatkaa viiteen vuoteen saakka erityisistä syistä. (Laki maahanmuuttajien kotouttamisesta
ja turvapaikanhakijoiden vastaanotosta annetun lain muuttamisesta 1215/2005.)

Kotoutumissuunnitelma tehdään joko työvoimatoimistossa tai kunnan kanssa yhteistyössä ja
siihen kirjataan maahanmuuttajan ja hänen perheensä kotoutumista tukevat toimenpiteet. Maa-
hanmuuttaja on pyrittävä ohjaamaan kotoutumista edistävään toimenpiteeseen kuukauden ku-
luessa suunnitelman laatimisesta lähtien. Suunnitelmakauden aikana selvitetään esimerkiksi
suomen kielen opiskelumahdollisuuksia sekä sitä, miten muualla hankittu ammatti tai tutkinto
voidaan rinnastaa suomalaisen työelämän vaatimuksia vastaavaksi, ja minkälaiselle mahdolli-
selle lisäkoulutukselle on tarvetta. (Laki maahanmuuttajien kotouttamisesta ja turvapaikanha-
kijoiden vastaanotosta annetun lain muuttamisesta 1215/2005.)

42

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Yhdenvertaisuuslaki 21/2004 tuli voimaan Suomessa tammikuussa 2004. Lain tarkoituksena on
edistää ja turvata yhdenvertaisuuden toteutumista sekä tehostaa syrjinnän kohteeksi joutuneen oi-
keussuojaa lain soveltamisalaan kuuluvissa syrjintätilanteissa. Lain mukaan ketään ei saa syrjiä
iän, etnisen tai kansallisen alkuperän, kansalaisuuden, kielen, uskonnon, vakaumuksen, mielipi-
teen, terveydentilan, vammaisuuden, sukupuolisen suuntautumisen tai muun henkilöön liittyvän
syyn perusteella. Suomessa toimii myös vähemmistövaltuutettu ja syrjintälautakunta, joilla on oi-
keus saada yhdenvertaisuuslain soveltamisalaan kuuluvilta viranomaisilta ja toiminnan harjoitta-
jilta sekä niiden palveluksessa olevilta selvitys seikoista, jotka ovat tarpeen sen valvomiseksi, että
mainitussa laissa säädetyn etniseen alkuperään perustuvan syrjinnän kieltoa noudatetaan, sekä et-
nisen yhdenvertaisuuden edistämistä koskevien toimenpiteiden suunnittelun ja toteuttamisen ar-
vioimiseksi (Laki vähemmistövaltuutetusta ja syrjintälautakunnasta 22/2004).

5.2. Maahanmuuttajat Suomessa

Suomella on pitkä historia siirtolaisia lähettävänä maana. Suomalaiset ovat muuttaneet muihin
länsimaihin etsimään parempia työmahdollisuuksia. Toisen maailmansodan lopusta lähtien
Ruotsi on ollut suomalaisten maastamuuttajien suosituin kohdemaa. Vaikka Ruotsi houkutteli-
kin monia suomalaisia, myös paluumuutto oli voimakasta ja kasvoi ajan myötä. Vuonna 1968
Ruotsiin muuttaneista puolet oli palannut Suomeen vuoteen 1989 mennessä. Vastaavasti vuon-
na 1980 muuttaneista puolet palasi jo neljän vuoden sisällä (Korkiasaari & Tarkiainen 2000).
Kaikkiaan vuosina 1945–2004 Suomesta Ruotsiin tilastoitiin noin 558 000 muuttajaa ja Ruot-
sista Suomeen noin 308 000. Suomen muuttotappio on siten ollut 250 000 henkeä.

1980-luvun alusta lähtien maastamuuton suuret luvut jäivät historiaan ja Suomeen alkoi tulla enem-
män siirtolaisia kuin heitä lähti maasta. Huomattavaa maahanmuuttoa tapahtui 1990-luvulla, jolloin
inkerinsuomalaiset saivat paluumuuttajastatuksen muuttaessaan Suomeen. Maahanmuuttajien mää-
rää on hieman kasvattanut pakolaisten vastaanottaminen. Eri puolille maata on perustettu vastaanot-
tokeskuksia, joihin Suomeen saapuneet turvapaikanhakijat sijoitetaan. Suomi vastaanottaa myös
kiintiöpakolaisia ja heidän vuotuinen kiintiönsä on tällä hetkellä 750 henkeä. Suurimmat pakolais-
ryhmät viimeisen viidentoista vuoden aikana ovat olleet somalit, irakilaiset, bosniahertsegovinalai-
set ja entisen Jugoslavian alueelta saapuneet, iranilaiset ja afganistanilaiset.

Maahanmuuttajien eli ulkomaan kansalaisten määrä Suomessa oli 121 739 henkeä vuonna
2006, mikä vastaa 2,3 prosenttia kokonaisväestöstä. Suurimmat ulkomaalaisryhmät mainittuna
vuonna olivat Venäjän kansalaiset (25 326 henkeä), virolaiset (17 599), ruotsalaiset (8 265) ja
somalit (4 623). Pitkällä aikavälillä eli vuosina 1996–2006 maahanmuuttajien määrä on kasva-
nut Suomessa ja joillakin alueilla reilusti yli kaksinkertaistunut. Voimakkain suhteellinen kas-
vu on ollut Kainuussa, mihin saattaa vaikuttaa Vuolijoella sijaitseva pakolaisten vastaanotto-
keskus. Määrällinen kasvu on ollut kuitenkin suhteessa suurinta eteläisessä Suomessa. Esimer-
kiksi Uudellamaalla ulkomaan kansalaisten määrä kasvoi 23 701 henkilöllä vuosina 1996–
2006, ja vuonna 2006 siellä asui 60 191 ulkomaan kansalaista. (Tilastokeskus 2007a.)

Muuttovirrat Suomen ja sen naapurimaiden Ruotsin, Venäjän ja Viron välillä ovat suuret verrat-
tuna muihin maihin suuntautuviin virtoihin. Nettomuutto eli maahan- ja maastamuuton erotus
vuoden 2006 tietojen osalta oli suurinta Viron muuttovirtojen kohdalla (2 074 henkilöä), työ-
ikäisiä muuttajista oli 83 prosenttia. Seuraavana tulivat Venäjä (2 028 henkeä), Thaimaa (607
henkeä), Turkki (455 henkeä) ja Kiina (425 henkeä). Vuosien 1993 ja 2006 välillä muuttoliike
Ruotsin kanssa oli melko tasaista eli lähes yhtä monta ihmistä lähti Suomesta Ruotsiin kuin
sieltä tuli Suomeen; luonnollisesti eroja on vuosikohtaisesti (Taulukko 1). Suomen kannalta

43

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

muuttotaseeltaan positiivisia virtoja tulee Virosta ja erityisesti Venäjältä, josta Suomeen muutti
vuosina 1993–2006 lähes kymmenkertainen määrä ihmisiä verrattuna Suomesta Venäjälle läh-
teneiden määrään. Viron kohdalla Suomesta sinne suuntautunut muutto oli noin neljännes siitä
määrästä, mitä Virosta tuli muuttajia maahamme neljäntoista vuoden aikana.

Taulukko 1. Muuttovirrat Suomen ja naapurimaiden kanssa vuosina 1993–2006 tulo- ja lähtömaan mukaan
(Aineisto: Tilastokeskus).

Ruotsi Viro Venäjä

vuosi maahan-
muutto

maasta-
muutto

netto-
muutto

maahan-
muutto

maasta-
muutto

netto-
muutto

maahan-
muutto

maasta-
muutto

netto-
muutto

1993 2 857 2 772 85 2 648 226 2 422 1 735 140 1 595

1994 2 856 3 183 -327 1 739 297 1 442 1 681 217 1 464

1995 3 206 3 071 135 1 263 363 900 1 844 189 1 655

1996 3 532 3 017 515 875 367 508 2 001 190 1 811

1997 3 274 3 141 133 800 256 544 2 386 177 2 209

1998 3 518 3 336 182 886 282 604 2 469 135 2 334

1999 3 229 3 695 -466 784 264 520 2 204 182 2 022

2000 3 232 3 813 -581 846 503 343 2 592 491 2 101

2001 3 467 3 656 -189 1 283 268 1 015 2 600 210 2 390

2002 3 255 3 591 -336 1 378 361 1 017 2 124 288 1 836

2003 3 438 3 428 10 1 292 311 981 1 730 295 1 435

2004 3 570 3 074 496 1 854 854 1 000 2 007 346 1 661

2005 3 950 3 301 649 2 063 545 1 518 2 145 232 1 913

2006 3 448 3 071 377 2 734 660 2 074 2 229 201 2 028

1993–
2006

46 832 46 149 683 20 445 5 557 14 888 29 747 3 293 26 454

Venäjältä ja Virosta muuttaneiden joukossa on venäläisten ja virolaisten lisäksi inkerinsuoma-
laisia paluumuuttajia. Vuonna 2005 Suomeen muutti entisen Neuvostoliiton alueelta yhteensä
687 paluumuuttajaa, joista työikäisten osuus oli lähes kaksi kolmasosaa. Ulkomaalaislain mu-
kaan inkerinsuomalaisten paluumuuttajien on oleskeluluvan saadakseen esitettävä todistus riit-
tävästä suomen tai ruotsin kielen taidosta. Kyseistä tarkoitusta varten on kehitetty kielitutkinto,
johon vuonna 2005 osallistui yhteensä 675 inkerinsuomalaista. Heistä lähes 72 prosenttia saa-
vutti vähintään vaadittavan kielitaitotason. (Työministeriö 2005.)

Suomi alkoi 2000-luvulla kiinnostaa virolaista työvoimaa. Syynä ovat kielellinen ja maantieteel-
linen läheisyys sekä hyvät liikenneyhteydet. Virolaisten nuorten piirissä on ollut tavallista käydä
lyhytaikaisissa töissä Suomessa. Paljon puhuttujen virolaisten marjanpoimijoiden määrä on
EU:n laajentumisen jälkeen ollut kuitenkin selvässä laskussa. Suurin osa maa- ja puutarhatalou-
den kausityöntekijöistä tulee nykyisin Venäjän rajan takaisilta alueilta (Valtioneuvosto 2006: 14,
18) ja esimerkiksi Kuusamossa on viime vuosina ollut runsaasti myös kaukaisemmista maista,
kuten Thaimaasta tulleita marjanpoimijoita. Lääkäreiden muutto Virosta Suomeen on sen sijaan
viime vuosina kasvanut, sillä heidän määränsä on kaksinkertaistunut Suomessa vuodesta 2000

44

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

vuoteen 2005 mennessä. Virolaisten lääkäreiden määrän lisääntymiseen vaikuttaa erityisesti Vi-
ron EU-jäsenyys, joka helpottaa lääkäreiden ammatinharjoittamisoikeuden saamista. Heidän ei
tarvitse enää suorittaa Suomessa erillisiä tenttejä, vaan Terveydenhuollon oikeusturvakeskus
myöntää ammatinharjoittamisoikeuden heille hakemuksesta. Myös venäläisten lääkäreiden mää-
rä on lähes kaksinkertaistunut viiden vuoden sisällä. Usein heidän muuttonsa taustalla on maiden
välinen huomattava elintasoero, koska kotimaassaan terveydenhuoltohenkilöstön palkat ovat kan-
sainvälisesti vertailtuna hyvin matalat (Helsingin Sanomat 2006).

Malakhan (2002, 2003) mukaan korkeasti koulutettujen osaajien osuus venäläisten maasta-
muuttajien joukossa on 2,3–3,6 kertaa korkeampi kuin heidän osuutensa koko Venäjän väestös-
sä. 1990-luvun alussa alueet, jotka menettivät eniten osaajiaan, olivat Moskova ja Pietari. Noin
puolet Moskovasta lähtöisin olevista maastamuuttajista ja yli 40 % Pietarin maastamuuttajista
oli korkeasti koulutettuja, kun taas muilta Venäjän alueilta lähtöisin olevista maastamuuttajista
korkeasti koulutettuja oli vain 5–12 %. Maat, joihin vuosina 1999–2002 muutti eniten venäläi-
siä, olivat Saksa, Israel ja Yhdysvallat. Noin 90 % kaikista 1990-luvun maastamuuttajista koos-
tui kolmesta etnisestä ryhmästä eli saksalaisista, juutalaisista ja venäläisistä.

Venäläisen maastamuuttavan työvoiman koulutustaustan tarkastelu osoittaa, että vuonna 2001
kolmasosa muuttajista oli korkeasti koulutettuja eli yliopistoissa ja muissa korkeakouluissa tut-
kintoja suorittaneita, ja lähes puolella oli erityisammattitaitoja. Yhteensä 82 prosenttia venäläisis-
tä muuttajista oli suorittanut korkeakoulu- tai ammattikorkeakoulututkintoja. Maat, jotka saivat
osaavinta työvoimaa, olivat Yhdysvallat, jossa 66,7 prosentilla venäläisistä työmuuttajista oli yli-
opistotutkintotodistus, Liberia (62,5 %) ja Alankomaat (61,5 %) (Kamenskiy 2002: 89).

Analyysi venäläisen maastamuuttavan työvoiman rakenteesta heidän työkokemuksensa kan-
nalta paljastaa odottamattoman tuloksen: lähes puolella Venäjältä lähtöisin olevalla maasta-
muuttajalla on vähemmän kuin vuosi työkokemusta. Tämä johtuu siitä, että kohdemaat suosi-
vat nuorta ja kokematonta väkeä, jota voi kouluttaa ja sopeuttaa työelämään. Näitä työntekijöi-
tä löytyy usein avustavista ja raskaista työtehtävistä. Tällaisen työvoiman kysyntä on erittäin
korkeaa esimerkiksi Etelä-Koreassa, Norjassa ja Saksassa. Katsaus venäläisten maastamuutta-
van työvoiman (45 800 henkilöä) ammattirakenteeseen vuonna 2001 osoittaa, että merellisiä
ammatteja edustavia oli 24 %, insinöörejä 18 % ja taiteilijoita (pääosin muusikoita, laulajia ja
tanssijoita) 9 % (Kamenskiy 2002: 89).

Suomessa asuvien ulkomaiden kansalaisten joukossa on keskimäärin suhteessa enemmän 20–
44-vuotiaita kuin Suomen kansalaisissa (Kuva 11). Tästä vanhempien ja erityisesti eläkeläisten
osuus on heidän keskuudessaan huomattavasti pienempi kuin suomalaisilla. Ruotsin kansalais-
ten ikärakenne muistuttaa muista naapurimaiden kansalaisista eniten juuri suomalaisia eli van-
hemman väestön osuudet ovat heillä nuorempia suuremmat. Yhtenä seikkana tähän vaikuttaa
se, että ne suomalaiset, jotka suurina joukkoina muuttivat Ruotsiin 1960- ja 1970-lukujen tait-
teessa, ovat nyt eläköitymässä ja usein palaamassa takaisin Suomeen. Viron, entisen Neuvosto-
liiton ja Venäjän kansalaisten ikärakenne on hyvin lähellä ulkomaalaisten keskimääräistä ikära-
kennetta, mutta yli 45-vuotiaiden suhteellinen osuus on heillä suurempi ja erityisesti 25–39-
vuotiaiden osuus pienempi kuin ulkomaan kansalaisilla keskimäärin.

Ulkomaiden kansalaiset asettuvat enimmäkseen kaupunkeihin: 85 prosenttia heistä asui kau-
punkimaisissa kunnissa vuonna 2006 (Tilastokeskus 2007a). Enemmistö heistä on keskittynyt
eteläisen ja läntisen Suomen rannikolle ja niiden lisäksi itäosiin Venäjän rajan tuntumaan (Kuva
12). Pääkaupunkiseutu ja Turku vetävät maan sisäisessä muuttoliikkeessä paljon eri maalaisia

45

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

Kuva 11. Suomessa asuvien väestöryhmien ikärakenne kansalaisuuden mukaan vuonna 2006
(Aineisto: Tilastokeskus).

Kuva 12. Maahanmuuttajien alueellinen sijoittuminen kunnittain vuonna 2006 (vas.) ja heidän
keskittymisensä Etelä-Suomeen vuonna 2005 (oik.) (Aineisto: Tilastokeskus).

46

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

maahanmuuttajia siinä toivossa, että he olisivat lähempänä maanmiehiään (ks. Kokko 2002;
Heikkilä & Järvinen 2003). Ahvenanmaalla suurin osa ulkomaan kansalaisista on ruotsalaisia
ja sama pätee myös Pohjanmaan rannikolla. Sisämaasta erottuvat tietyt aluekeskukset ja lisäksi
Vuolijoen ympäristö vastaanottokeskuksensa vuoksi. Valtioiden rajat ylittävät avioliitot sekä
Suomen ja Venäjän välinen lyhyt etäisyys saavat aikaan voimakasta muuttoliikettä Itä-Suo-
meen. Pohjois-Karjalassa kaikista maahanmuuttajista 63 prosenttia on Venäjältä tai entisen
Neuvostoliiton alueelta muuttaneita. Puolet ulkomaan kansalaisista asui Uudellamaalla vuoden
2006 lopussa. Helsingissä heitä on koko väestöstä 5,9 %, Espoossa 4,9 %, Vantaalla 4,6 % ja
Turussa 4,3 %. (Tilastokeskus 2007a.)

Virta-aineiston mukaan Suomeen muutti vuonna 1993 ulkomailta yhteensä 10 376 työikäistä
(15–74-vuotiasta) henkilöä. Heistä suurimman ryhmän muodostivat Suomessa syntyneet pa-
luumuuttajat (29 %), entisessä Neuvostoliitossa syntyneet (20 %) sekä entisessä Jugoslaviassa
syntyneet (12 %). Muita suuria ryhmiä olivat Virossa (9 %), Somaliassa (4 %), Irakissa, Ruot-
sissa, Kiinassa, Vietnamissa ja Yhdysvalloissa syntyneet muuttajat. Muuttajien määrä kasvoi
1990-luvun aikana, ja vuonna 2002 vastaava luku, eli ulkomailta Suomeen muuttaneet työikäi-
set, oli noussut 12 487 henkilöön. Tuonakin vuonna suurin muuttajaryhmä olivat Suomessa
syntyneet (39 %). Seuraavina tulivat edelleen entisessä Neuvostoliitossa (15 %) sekä Virossa
(6 %) ja Ruotsissa (4 %) syntyneet. Muita suuria ryhmiä olivat syntyperältään kiinalaiset, britit,
saksalaiset, irakilaiset, turkkilaiset ja thaimaalaiset.

Maahanmuuttajien alueellisessa sijoittumisessa on tutkimusaineiston mukaan huomattavia ero-
ja maakuntien välillä niin 1990-luvun alun lamavuosina kuin nousukauden vuosina 2000-luvun
alkupuolella (Kuva 13). Yhteinen piirre näille ajankohdille on se, että Uudenmaan vetovoima
on voimakkain: lähes puolet ulkomailta Suomeen tarkasteluvuosina muuttaneista maahan-
muuttajista on päätynyt kyseiseen maakuntaan. Seuraavaksi tärkeimmän roolin ottavat Etelä-
Suomen kasvualueet Varsinais-Suomi ja Pirkanmaa. Kolmen kärkimaakunnan yhteisosuus
maahanmuutosta on noin 60 prosenttia tarkasteluajanjaksosta riippumatta, joten keskittyminen
Etelä-Suomen maakuntiin on voimakasta. Nämä kolme maakuntaa kasvukeskuksineen (Hel-
sinki, Turku ja Tampere) muodostavat kolmioalueen, jonne myös maan sisäinen muuttoliike on
suuntautunut. Suurten keskusten vetovoima näkyy siis myös virta-aineistossa. Muistettava on,
että maastamme löytyy niitäkin maakuntia, joihin kokonaismaahanmuutosta suuntautuu vain
1–2 prosentin verran ja jopa alle sen, kuten Keski-Pohjanmaalle (0,5 prosenttia) vuonna 2002.
Varsin yllättävää on havaita, että maahanmuuttajien muuttokäyttäytymisessä ei ole tapahtunut
suuria muutoksia viimeisten kymmenen vuoden aikana. Hajontaa alueellisessa sijoittumisessa
tapahtuu etupäässä pakolaisten kohdalla, sillä heitä on sijoitettu eri puolille maata.

Maahanmuuttajien alueellista keskittymistä kuvaa edelleen se, että 53 prosenttia Uudellemaalle
vuonna 2002 ulkomailta muuttaneista maahanmuuttajista on valinnut muuttokohteekseen Helsin-
gin ja kun lukuun huomioidaan pääkaupungin lisäksi sen työssäkäyntialue, osuus on lähes sata
prosenttia vuonna 2002. Työssäkäyntialueeseen kuuluvat ne kunnat, joiden työvoimasta vähin-
tään 10 prosenttia käy työssä työssäkäyntialueen keskuksessa. Maahanmuuttajista vastaavasti Tu-
run on valinnut kohteekseen 59 prosenttia sekä Turun ja sen työssäkäyntialueen 77 prosenttia Var-
sinais-Suomen maakuntaan kyseisenä vuonna ulkomailta muuttaneista. Pirkanmaalla Tampereel-
le suuntautui 69 prosenttia maahanmuuttajien muutoista ja maakunnan pääkeskukseen sekä sen
työssäkäyntialueelle yhteensä 90 prosenttia. Oulun merkitys Pohjois-Pohjanmaalla korostuu niin
ikään, sillä 60 prosenttia muutoista kohdistui sinne. Oulun ja sen työssäkäyntialueen osuus maa-
kuntaan muuttaneista oli vastaavasti 73 prosenttia kyseisenä vuonna.

47

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

Suuret keskukset houkuttelevat erityisesti korkeasti koulutettuja. Vuoden 1993 maahanmuutta-
jista vähintään alemman korkea-asteen koulutuksen saaneista työikäisistä 44 % muutti suoraan
Helsingin työssäkäyntialueelle ja kaksi kolmasosaa muutti Helsingin, Turun, Tampereen ja Ou-
lun työssäkäyntialueelle. Vuoden 2002 muuttajien kohdalla vastaava osuus oli Helsingin osalta
45 % ja mainittujen työssäkäyntialueiden osalta 69 %. Pääkaupunkiseudulta löytyvät suurim-
mat korkeakoulut, mikä vaikuttaa korkeaan koulutustasoon. Se taas edelleen tarkoittaa kilpai-
lua toimihenkilö-, asiantuntija- ja johtotason työpaikoista: vaikka Helsingissä on monipuoliset

Kuva 13. Maahanmuuttajien alueellinen sijoittuminen muuttovuosina 1993 ja 2002 sekä hei-
dän pääasiallinen toimintansa vuosi maahanmuuton jälkeen vuosina 1994 ja 2003, maakunnit-
tain (henkilöä) (Aineisto: Tilastokeskus).

48

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

ja suhteellisen runsaat työmarkkinat, on siellä myös kireämpi kilpailu hyvistä työpaikoista
(Haapakorpi 2004: 23).

Maahanmuuttajien muuttokohteen valinta on luonnollinen, sillä kaupunkialueet tarjoavat heille
paremmat työllistymismahdollisuudet sekä lapsille koulutusmahdollisuudet, ja lisäksi heidän
muodostamansa yhteisöt toimivat helpommin suuremmissa alueellisissa kokonaisuuksissa.
Pehkosen (2006: 75) tutkimuksen mukaan kasvukeskusten valtaväestö on tottunut maahan-
muuttajiin, joten nämä eivät herätä niin paljon uteliaisuutta kuin pienillä paikkakunnilla. Maa-
hanmuuttajien työllistymiseen suhtaudutaan myönteisesti, jos paikkakunnalla ei ole korkeaa
työttömyyttä.

Alueen sijainnilla on vaikutusta muuttaneiden henkilöiden maantieteelliseen sijoittumiseen
Suomessa (Kuva 14). Idästä eli Venäjältä muuttaneet ovat asettuneet asumaan Uudenmaan ja
Varsinais-Suomen maakuntien lisäksi pääosin itäiseen Suomeen, missä he muodostavat jopa

Kuva 14. Suomeen vuonna
2002 naapurimaista muut-
taneiden osuudet maakun-
nittain syntymämaan mu-
kaan (Aineisto: Tilastokes-
kus).

49

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

puolet kaikista kyseiselle alueelle vuonna 2002 ulkomailta muuttaneista. Syntyperäiset ruotsa-
laiset ovat muuttaneet enimmäkseen Ahvenanmaalle ja pääkaupunkiseudulle sekä Länsi-Suo-
men rannikon maakuntiin. Virossa syntyneiden maahanmuuttajien muuttokohteina olivat Uu-
denmaan ja Varsinais-Suomen lisäksi Etelä-Pohjanmaa sekä Pirkanmaa. Absoluuttisten lukujen
mukaan suurin osa kaikkien naapurimaiden maahanmuuttajista asettui Uudellemaalle.

5.3. Maahanmuuttajat työmarkkinoilla

5.3.1. Maahanmuuttajien työllistyminen 1990- ja 2000-luvulla maakunnittain

Maahanmuuttajien osuus työvoimasta on lisääntynyt lähes kaikissa OECD-maissa. Koska maa-
hanmuuttajien ikärakenne on nuorempaa kuin kohdemaan kantaväestöllä, heidän osuutensa kas-
vu tulee jatkumaan ja suurenemaan. Suomessa työvoimaan kuului 70 000 ulkomailla syntynyttä
vuonna 2004, mikä vastaa noin 2,6 prosenttia koko työvoimasta. Esimerkiksi Tanskassa vastaava
luku oli 5,9 %, Norjassa 7,1 % ja Ruotsissa 13,3 % (OECD 2006: 49–50). Maahanmuuttajien työ-
elämään osallistumisaste on parantunut laman jälkeen viimeisen kymmenen vuoden aikana, vaik-
kakin kantaväestöä hitaammin. Vuonna 1996 ulkomaalaisten työttömyysaste Suomessa oli 48 %,
kun vuoteen 2006 mennessä se oli laskenut jo 24 prosenttiin (Työministeriö 2006a).

Suomi muiden Pohjoismaiden kanssa poikkeaa Euroopan maista, sillä työn perässä tulevien
maahanmuuttajien osuudet ovat täällä pienemmät ja pakolaisten suuremmat. Pakolaisten jou-
kossa on osaajia, mutta heillä on asemansa vuoksi paljon muita ongelmia. He eivät ole suunni-
telleet eivätkä valinneet kotimaasta lähtöään, heillä ei ole virallisia todistuksia koulutus- ja am-
mattitiedoistaan, he ovat epävarmoja ulkomailla vietettävän ajan pituudesta ja osa kärsii psyyk-
kisistä ongelmista. Näiden lisäksi he kamppailevat uuden kielen oppimisen kanssa, kuten muut-
kin maahan muuttaneet. (OECD 2006: 52.) Tämä johtaa siihen, että työllistyminen heidän koh-
dallaan on erityisen hankalaa.

Maahanmuuttajat tarvitsevat erityistä tukea päästäkseen kiinni Suomen työelämään. Heidän
tiensä työllistymiseen kulkee monia reittejä ja on tärkeää, että pian maahanmuuton jälkeen
heille kerrotaan, mistä he voivat hakea apua ja neuvoja. Heillä ei välttämättä ole kokemusta et-
siä työnhakuapua yhteiskunnalliselta taholta, koska työ on aikaisemmin saattanut löytyä sosi-
aalisten verkostojen ja perhesiteiden avulla. Sosiaalinen ympäristö vaikuttaa verkostojen muo-
toutumiseen. Mikäli maahanmuuttajat asuvat muiden ulkomaalaistaustaisten henkilöiden kans-
sa tietyillä asuinalueilla, on verkostoja kantaväestön kanssa vaikeampi muodostaa. Yhteyksiä
suomalaisiin ei synny luontevasti naapuruussuhteiden kautta, joten verkostot eivät pääse kasva-
maan. Pehkosen (2006: 53–54) haastattelututkimuksessa kolmannes maahanmuuttajista sai en-
sitiedon avoimista työpaikoista työvoimaviranomaisilta, viidennes suoraan työnantajilta ja joka
seitsemäs tuttavien avulla. Tutkimuksessa todetaan, että suhteiden merkitys on suuri, sillä haas-
tatelluista maahanmuuttajista 57 prosenttia oli työllistynyt eripituisiin työtehtäviin suomalais-
ten ja maahanmuuttajaystävien ja -tuttavien avulla. He uskoivat, että sosiaalisten suhteiden
merkitys työpaikan saamisessa on suuri erityisesti ensimmäisen työn löytämisessä.

Maahanmuuttajamiehet ja -naiset eivät ole työmarkkinoilla samanlaisessa tilanteessa. Ulkomailla
syntyneiden naisten työllistyminen on erittäin vaikeaa, Suomessa vielä muita OECD-maita han-
kalampaa: heidän työttömyysasteensa vuonna 2004 oli 25,3 %, luku ylsi korkeammalle ainoas-
taan Slovakiassa (30,5 %) ja Puolassa (29,3 %) (OECD 2006: 62). Käyttämämme Tilastokeskuk-
sen virta-aineisto näyttää työikäisten maahanmuuttajamiesten ja -naisten yleisen tilanteen työ-

50

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

markkinoilla ja erityisesti selkeät erot sukupuolten työllistymisessä. Diagrammeista on havaitta-
vissa myös 1990-luvun alun laman vaikutus; tuolloin yleinen työllisyysaste oli alhainen ja erityi-
sesti maahanmuuttajaväestöllä oli ongelmia työpaikan löytämisessä. Vuonna 1993 Suomeen
muuttaneista työikäisistä ainoastaan 13 prosenttia oli saanut työtä muuttovuotensa lopussa (Kuva
15). Asuttuaan Suomessa vuoden työllisten osuus oli noussut hieman, mutta vain 18 prosenttiin.
Työllisyystilanne oli selvästi parempi 2000-luvulla muuttaneiden kohdalla: vuonna 2002 Suo-
meen ulkomailta muuttaneista työtä muuttovuotensa lopussa oli saanut kolmannes ja seuraavana
vuonna osuus kasvoi 44 prosenttiin. Sukupuolittaiset erot työmarkkinoilla ovat selkeät: naisia
työllistyy miehiä vähemmän ja heistä suurempi osa kuuluu joukkoon ”muut”, joka pitää sisällään
muun muassa kotiäidit. Maahanmuuttajien työmarkkinatilanne työhistoriasta huolimatta on hy-
vin samanlainen kuin niillä nuorilla suomalaisilla, jotka etsivät ensimmäistä työpaikkaansa, sillä
molemmat ryhmät kokevat työttömyyttä ja pääsevät erilaisiin pätkätöihin. He eivät kykene etukä-
teen arvioimaan työstä saatavia tuloja kuin korkeintaan muutamaksi kuukaudeksi eteenpäin.

Työllisten osuuden kasvaessa työttömien osuus vähenee hiukan, paitsi vuonna 1994, jolloin työt-
tömien miesten osuus nousi 33 prosentista 40 prosenttiin. Naisten kohdalla muutos positiiviseen
suuntaan oli hyvin pieni. 2000-luvulla tilanne on toisenlainen, sillä työttömien määrät laskivat
niin naisten kuin miestenkin joukossa, kun maahanmuutosta oli kulunut vuosi. Maahanmuuttaji-
en tilanne työmarkkinoilla paranee Suomessa asumisen myötä, sillä heidän kielitaitonsa kehittyy,
työmarkkinatietous lisääntyy ja kotoutuminen uuteen yhteiskuntaan eri toimenpiteiden kautta
helpottuu. Suomen kielen oppimisen tärkeyttä painottavat myös työnantajat (Sjöblom-Immala
2006). Heillä, jotka ovat maassaolonsa alkuvaiheessa olleet työttömiä tai työvoiman ulkopuolella
muina kuin opiskelijoina tai eläkeläisinä, on riski olla työttöminä tai työvoiman ulkopuolella
edelleenkin useamman vuoden maassaolon jälkeen (Forsander 2002: 129).

Kuva 15. Ulkomailta Suomeen muuttaneiden henkilöiden pääasiallinen toiminta muuttovuo-
tensa lopussa (1993, 2002) sekä vuosi muuton jälkeen (1994, 2003) (Aineisto: Tilastokeskus).

51

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

Opiskelijoiden määrä vaihtelee naisilla ja miehillä eri tavoin. Naisopiskelijoiden osuus kasvoi
vuodesta 1993 vuoteen 1994, kun taas miesten joukossa opiskelijoiden määrä pysyi lähes sa-
mana. Kun lamavuosien aikana työpaikkoja oli heikosti saatavilla, monet maahanmuuttajista,
samoin kuin kantaväestöstä, hyödynsivät yhteiskunnan tarjoamia mahdollisuuksia työttömyy-
den välttämiseen esimerkiksi aloittamalla opiskelun. 1990-luvun laman aikaan työharjoittelu-
mahdollisuutta tarjottiin enemmän kuin taloudellisesti hyvinä aikoina. Siihen kannustettiin eri-
tyisesti pitkäaikaistyöttömiä maahanmuuttajia, jotta he saisivat katkaistua jatkuvan työttömyy-
tensä ja löytäisivät muita, työtä korvaavia, väyliä yhteiskunnalliseen integroitumiseen (Forsan-
der 2002: 138). Maahanmuuttajien keskuudessa opiskelijoiden määrä väheni hiukan vuodesta
2002 vuoteen 2003. Naisopiskelijoiden lukumäärä oli huomattavasti suurempi vuosina 2002–
2003 kuin vuosina 1993–1994, mutta miesten kohdalla ero ei ollut niin selkeä näitä vuosipare-
ja verrattaessa. Yleensä opiskelijoiden osuus on suhteellisen pieni, kun työmarkkinatilanne on
hyvä (esim. Forsander 2002: 138).

Maahanmuuttajien työllistymisongelmat ovat nähtävissä eri maakunnissa (Kuva 16). Vuon-
na 1993 ulkomailta Suomeen muuttaneilla työllistyminen oli vaikeaa kaikissa maakunnissa.
Ahvenanmaan tilanne oli poikkeava, koska siellä maahanmuuttajista työllistyi lähes 40 pro-
senttia, kun muissa maakunnissa jäätiin reilusti alle 20 prosentin. Suurin osa Ahvenanmaal-
la ulkomailta muuttaneista oli ruotsalaisia ja heille ruotsinkieliseen maakuntaan integroitu-
minen on ollut varmasti helpompaa tutun kielen vuoksi. Työttömien osuus oli erityisen suu-
ri Satakunnassa (46 %), Päijät-Hämeessä (41 %) ja Etelä-Savossa (41 %). Opiskelijoita
asettui suhteessa eniten Pohjanmaalle (26 %), Keski-Pohjanmaalle (25 %) ja Etelä-Pohjan-
maalle (24 %).

Kuva 16. Ulkomailta Suomeen vuonna 1993 muuttaneiden henkilöiden pääasiallinen toiminta
maahanmuuttovuotensa lopussa muuttomaakunnan mukaan (Aineisto: Tilastokeskus).

52

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Keskimääräinen työllistymisaste vuonna 2002 ulkomailta Suomeen muuttaneilla maahanmuut-
tajilla oli koko maassa 35 %, mutta Suomen maakunnista lähes kahdella kolmasosalla osuus oli
tätäkin alhaisempi (Kuva 17). Paras tilanne oli jälleen Ahvenanmaalla, missä kaksi kolmannes-
ta vuonna 2002 sinne muuttaneesta maahanmuuttajasta oli löytänyt työpaikan. Yllättävää on,
että Uudellamaalla, missä suurin osa työpaikoista sijaitsee, vain 42 % maahanmuuttajista sai
muuttovuotenaan työtä. Maakunnista Kainuun tilanne oli vuoden 1993 tavoin jälleen synkin,
koska siellä vain 15 % onnistui löytämään työpaikan. Merkittävä huomio on se, että maan kai-
kissa osissa suuri osa maahanmuuttajista on työttömänä tai työvoiman ulkopuolella työvoima-
reservinä. Osuudet olivat huomattavan suuria 1990-luvun lamavuosina, mutta tilanne ei ole
vieläkään korjaantunut kantaväestön tasolle.

Kun takana on vuosi uudella asuinpaikkakunnalla, työllisten osuus pääasiallisessa toiminnassa
kasvaa. Maakuntakartoista voidaan huomata, että matalat työllistymisosuudet löytyivät vuonna
1994 maan itä- ja keskiosista, mutta vuonna 2003 työllistymisongelmat olivat keskittyneet itä-
rajan tuntumaan sekä Lappiin (Kuva 18). Erilainen työllisyystilanne 1990- ja 2000-luvuilla
erottuu, kun katsoo tarkemmin luokitteluvälejä. Vuonna 1994 työllisyysprosentti oli 9–45 % ja
vuonna 2003 se oli 24–71 %. Työllisyystilanne siis parani maahanmuuttajilla melkoisesti näi-
den kahden tarkasteluajan välillä, mikä on tullut esille jo aikaisemminkin. Luokittelu perustuu
koko maan keskiarvoon, joka jakaa luokat keskiarvon yläpuolelle ja alapuolelle. Koska joilla-
kin työssäkäyntialueilla absoluuttiset maahanmuuttajamäärät ovat pieniä, saattavat prosenttilu-
vut nousta helposti. Ahvenanmaan maakunta erottuu molempien tarkasteluvuosien tilanteissa
suhteellisen korkealla maahanmuuttajien työllistymisellä.

Kuva 17. Ulkomailta Suomeen vuonna 2002 muuttaneiden henkilöiden pääasiallinen toiminta
maahanmuuttovuotensa lopussa muuttomaakunnan mukaan (Aineisto: Tilastokeskus).

53

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

1990-luvulla työllistyminen oli suhteellisen tehokasta pääkaupunkiseudulla, länsirannikolla ja
Lapin maakunnissa (Kuva 13). Vuonna 1994 työllisiä maahanmuuttajia oli eniten Ahvenanmaalla
(45 %), Pohjois-Pohjanmaa ja Uusimaa seurasivat molemmat noin 20 prosentin osuudella. Sitä
vastoin vähiten työssäkäyviä löytyi Pohjois-Karjalasta (9 %), Kainuusta (11 %) ja Etelä-Savosta
(12 %). Vuonna 2002 ulkomailta Suomeen muuttaneiden työllistymistilanne oli vuoden maassa
asumisen jälkeen kehittynyt niin, että parhaita työllistymismaakuntia vuonna 2003 olivat edelleen
Ahvenanmaa (71 %), Uusimaa (50 %) sekä Etelä-Pohjanmaa (49 %). Heikointa työpaikan löyty-
minen oli Pohjois-Karjalassa (27 %), Etelä-Karjalassa (25 %) ja Kainuussa (24 %).

Maahanmuuttajien työllistymistä eri alueilla selittää luonnollisesti maakuntien yleinen työlli-
syystilanne. Ahvenanmaalla oli jopa lamavuonna 1994 alhainen työttömyysaste (4,2 %) ja
vuonna 2003 siellä oli lähes täystyöllisyys, työttömyysasteen ollessa 2,6 %. Itä-Suomessa sen
sijaan on ollut paikoitellen synkkää työttömyyttä; esimerkiksi Pohjois-Karjalassa työttömyys-
aste vuonna 1994 oli 19,7 % ja 15,1 % vuonna 2003. Näillä alueilla myös kantaväestö on jou-
tunut painimaan työttömyysongelmien kanssa. (Tilastokeskus 2006.) Työttömyysjaksojen kes-
tot lyhentyivät vuodesta 2001 noin 19 viikosta vuoteen 2005 noin 15 viikkoon, mutta yli vuo-
den työttömänä olleiden ulkomaalaisten määrä säilyi samana. Työttömien maahanmuuttaja-
työnhakijoiden määrä kasvoi lähes kolmanneksella (vuonna 2005 noin 28 600 työnhakijaa),
joten maahanmuuttajista löytyy ns. työttömyyden kova ydin (Työministeriö 2007b: 26).

Kuva 18. Maahanmuuttajien työllistyminen vuosi muuton jälkeen vuosina 1994 ja 2003 maa-
kunnittain (Aineisto: Tilastokeskus).

54

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

5.3.2. Eri taustaisten maahanmuuttajien työllistyminen

Työelämässä näkyy syrjiviä asenteita erityisesti työnhaussa. Joissakin tapauksissa Suomen kansa-
laisuutta on vaadittu ilman päteviä perusteita ja joskus työnantaja on ilmoittanut avoimen työpai-
kan täytetyksi, vaikka näin ei olekaan. Pikkaraisen (2005: 84) haastattelemista maahanmuuttajis-
ta kaksi kolmasosaa kokee olevansa työmarkkinoilla erilaisessa asemassa ulkomaalaistaustansa
vuoksi. Maassa-asuminen ilman töitä vähentää maahanmuuttajan haluttavuutta työmarkkinoilla.
Pyrkiessään työmarkkinoille pitkän työttömyyskauden jälkeen hän voi kohdata niin paljon lei-
maamista, että työllistymisen mahdollisuudet loittonevat. Työnhaussa on myös havaittu liiallisia
kielitaitovaatimuksia ja lisäksi työmarkkinoilla on portinvartijoita, jotka asettavat kaikille työnha-
kijoille vaatimuksia osaamisesta, pääomista tai sosiaalisista taidoista työllistymiskynnyksen ylit-
tämiseksi (Forsander 2002: 239–240). Suomessa on vielä niin vähän maahanmuuttajia, että suu-
rella osalla työpaikoista ei ole heistä kokemusta. Sen vuoksi hyviä käytäntöjä tulee löytää hyvissä
ajoin (Etnisten suhteiden neuvottelukunta 2005: 29–30). Monikulttuurisuus tulisikin nähdä osana
yritysten liiketoimintaa ja kilpailuvalttina (Työministeriö 2003: 51).

Eri maissa syntyneet maahanmuuttajat pääsevät sisälle työmarkkinoille toisistaan poikkeavalla
tavalla (Kuva 19). Laman vaikeina työllistymisvuosina työllisten osuudet olivat hyvin alhaisia eri
maissa syntyneiden maahanmuuttajien joukossa. Parhaiten aktiivisen roolin työmarkkinoilla vuo-
sina 1993–1994 löysivät Suomessa syntyneet paluumuuttajat sekä naapurimaassa Ruotsissa syn-
tyneet. Amerikkalaisten ja kiinalaisten työllistyminen parantui vuoden asumisen jälkeen niin, että
heistä lähes kolmannes oli löytänyt työpaikan. Pakolaistaustaisista irakilaisista ja somaleista vain
harva sai työpaikan; irakilaisista vain yksi henkilö oli työllistynyt muuttovuotensa loppuun men-
nessä. Työttömiä maahanmuuttajia oli erityisesti entisessä Neuvostoliitossa ja Virossa syntynei-

Kuva 19. Suomeen vuonna 1993 ulkomailta muuttaneiden henkilöiden pääasiallinen toiminta
maahanmuuttovuoden ja seuraavan vuoden (1994) lopussa syntymämaan mukaan (Aineisto:
Tilastokeskus).

55

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

den joukossa ja muuton jälkeisenä vuotena myös entisessä Jugoslaviassa ja Irakissa syntyneiden
keskuudessa. Vuosi maahanmuuton jälkeen irakilaisista kolmannes oli opiskelijoita, ja eläkeläis-
ten osuus oli suurin paluumuuttajilla. On luonnollista, että niistä maista, joiden muuttajat ovat
nuoria, tulee suhteessa paljon opiskelijoita, ja että ikääntyneemmistä muuttajaryhmistä tulee mo-
nia eläkeläisiä. Ryhmä ”muut” oli vuonna 1993 huomattavan suuri somalialaisilla ja irakilaisilla,
ja vuosi muuton jälkeen myös kiinalaisilla. Tähän ryhmään kuuluvat muun muassa kotiäidit. Esi-
merkiksi somalitaustaiset naiset jäävät usein kotiin hoitamaan monilapsista perhettään ja heillä ei
ole kotimaan taustansa vuoksi kokemusta kodin ulkopuolella työskentelemisestä.

2000-luvun myönteinen talouskehitys näkyy maahanmuuttajien parantuneessa työllisyystilan-
teessa ja vuosina 2002–2003 lähes kaikkien kymmenen suurimman maahanmuuttajaryhmän
työllistymisprosentit ovat nousseet 1990-luvun lukuihin verrattuna. Keskimääräinen työlli-
syysaste maahanmuuttajilla oli 44 prosenttia vuonna 2003, kun se vuonna 1994 oli vain
18 prosenttia. Työllisyysaste oli korkein virolaisilla ja seuraavina tulivat paluumuuttajat, ruot-
salaiset ja britit, eli länsimaista muuttaneet (Kuva 20). Virolaisten on todettu menestyvän suo-
malaisilla työmarkkinoilla, sillä varsin usea heistä osaa suomea. Kaukaisista maista tulleista
erityisesti kiinalaisten työllistyminen oli 1990-luvun tavoin länsimaista tasoa. Heidän joukos-
saan oli myös runsaasti opiskelijoita, kuten irakilaistenkin keskuudessa. Heikoin ja siten haa-
voittuvaisin ryhmä työmarkkinoilla olivat nimenomaan irakilaiset: työllisyysaste oli äärimmäi-
sen alhainen ja työttömyysaste selkeästi suurempi kuin muilla ryhmillä. Vuosi muuton jälkeen
heillä, kuten muillakin, työllisyysaste hieman parantui ja työttömien osuus pienentyi. Eläkeläi-
siä oli eniten Suomessa syntyneiden paluumuuttajien joukossa, kun taas thaimaalaisista ja en-
tisessä Neuvostoliitossa syntyneistä moni kuului ryhmään muut.

Kuva 20. Suomeen vuonna 2002 ulkomailta muuttaneiden henkilöiden pääasiallinen toiminta
maahanmuuttovuoden ja seuraavan vuoden (2003) lopussa syntymämaan mukaan (Aineisto:
Tilastokeskus).

56

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Syntymämaan vaikutusta työllistymiseen voidaan tarkastella virta-aineiston ohella myös poik-
kileikkausaineistojen avulla. Aineistoissa perusjoukkona ovat kaikki Suomessa vuonna 1995,
2000 ja 2004 asuneet työikäiset (15–74-vuotiaat) maahanmuuttajat, joiden syntymämaa oli
muu kuin Suomi ja kieli muu kuin suomi. Maahanmuuttajat on luokiteltu syntymämaan mu-
kaan. Kun näiden kolmen vuoden osalta katsoo 10–15 suurimman maan jakaumaa pääasialli-
sessa toiminnassa, on selvästi nähtävissä, että länsimaissa syntyneiden joukossa on enemmän
työllisiä ja vähemmän työttömiä kuin muissa maissa syntyneissä. Iso-Britannia, Ruotsi, Saksa
ja Viro ovat niitä maita, jotka nousevat työllisten osuudessa korkeimmalle (Kuva 21). Uusim-
massa aineistossa eli vuotta 2004 koskevassa tiedossa Intiassa syntyneet sijoittuvat myös kor-
kealle. Seuraavana tulevat Turkki, Kiina, Yhdysvallat ja Vietnam. Alhaisimmat työllisten osuu-
det ja korkeat työttömien osuudet ovat entisessä Jugoslaviassa, Iranissa, Somaliassa ja Irakissa
syntyneillä. Naapurimaassamme Ruotsissa pohjoismaalaisilla maahanmuuttajilla työttömyys-
luvut ovat noin kaksinkertaiset ja Pohjoismaiden ulkopuolelta muuttaneilla jopa viisinkertaiset
kantaväestöön verrattuna (Westin 2003: 187). Ruotsin tilastokeskuksen mukaan vuonna 2006
Ruotsissa syntyneestä työvoimasta oli työllisiä 81,7 %, kun taas maahan muuttaneen työvoi-
man kohdalla luku oli alhaisempi, 65,7 % (Turun Sanomat 2007).

Aineistoanalyysin mukaan länsimaalaisten on ollut helpompi löytää työtä, mitä osoittaa heidän
alhaisempi työttömyysasteensa. Jaakkolan (2005: 69–72) asennetutkimuksen mukaan suoma-
laisten keskuudessa on havaittavissa kansallisuusryhmien pitämisjärjestys eli etninen hierarkia.
Vuonna 2003 ulkomailta tulleita koskevan hierarkian kärkeen nousivat norjalaiset, englantilai-
set, ruotsalaiset, tanskalaiset ja inkerinsuomalaiset. Lisäksi Jaakkola toteaa, että suhtautuminen
Suomea köyhemmistä maista lähtöisin oleviin, ulkonäöltään ja kulttuuriltaan suomalaisista sel-
keästi erottuviin ihmisiin on varauksellisempaa kuin suomalaisia lähemmin muistuttaviin. Sö-

Kuva 21. Työlliset ja työttömät maahanmuuttajat vuonna 1995, 2000 ja 2004 (Aineisto: Tilas-
tokeskus).

57

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

derqvistin (2006: 284) ulkomaalaisia palkanneiden työnantajien haastatteluissa nousi esiin, että
ulkomaalaisen palkkaamista pidetään sitä suurempana riskinä, mitä kauempaa tulija on kotoi-
sin. Mitä kauempaa maahanmuuttaja on, sitä tuntemattomampi on hänen kulttuurinsa suoma-
laiselle työnantajalle ja sitä enemmän on ennakkoluuloja. Työnantajat toteavat, että luottamus
syntyy vasta kokemuksesta.

5.3.3. Iän ja koulutuksen vaikutus työllistymiseen

Maahanmuuttajien työllistymistä on mahdollisuus tarkastella ikäluokittain Tilastokeskuksen vir-
ta-aineiston pohjalta tehdyistä kuvista. Analyysissä kuvataan maahanmuuttajien pääasiallista toi-
mintaa ikäluokittain vuosi maahanmuuton jälkeen. Vuonna 1994 parhaiten työllistyivät 30–34-
vuotiaat, heistä viidennes oli saanut työpaikan (Kuva 22). Työllistyminen oli kuitenkin melko ta-
saista kaikkien 20–54-vuotiaiden keskuudessa. Vuonna 2003 yleinen työllisyystilanne ja maahan-
muuttajien koulutustaso olivat parantuneet, kuten on aiemmin tullut esille. Vuonna 2003 parhai-
ten työllistyivät 25–29-vuotiaat maahanmuuttajat sekä lähes samalla tasolla 30–34-vuotiaat (Kuva
23). Molempina tarkasteluvuosina työttömien osuus kasvoi selkeästi iän myötä ja samoin, ym-
märrettävästi, kävi myös eläkeläisten kohdalla. Opiskelijoiden osuus päinvastoin pieneni, kun
ikää tuli lisää. Ryhmän ”muut” osuus säilyi lähes samansuuruisena vuonna 1994, mutta vuonna
2003 se oli pienentynyt niiden ikäluokkien kohdalla, joilla oli korkea työllistymisaste.

Korkeasti koulutetuilla maahanmuuttajilla on paremmat työllistymisasteet kuin niillä, joilla on
takanaan vain lyhyt opiskeluaika. Tämä tukee inhimillisen pääoman teoriaa siinä, että koulutus
on yksi tärkeimmistä ihmisen työmarkkina-asemaan vaikuttavista tekijöistä ja koulutus todel-
lakin auttaa työmarkkinoille pyrittäessä. Erityisesti akateemisissa ammateissa kielitaitovaati-
mukset ovat kuitenkin varsin korkealla, mikä vaikeuttaa ja hidastaa akateemisesti koulutettujen
maahanmuuttajien mahdollisuuksia saada inhimilliselle pääomalleen vastetta uuden maan työ-
markkinoilla (Forsander 2002: 164). Korkeasti koulutettujen maahanmuuttajien työllistymisas-
teet jäävät kauas valtaväestön luvuista. Tanskassa, Saksassa ja Suomessa ero on jopa 15 pro-
senttiyksikköä (OECD 2006: 51). Maahanmuuttajien kohdalla koulutus ei yksistään riitä, vaan
heidän työmarkkina-arvoaan mitattaessa kaivataan lisätietoa myös koulutuksen hankkimispai-
kasta, -ajasta ja sisällöstä.

Tilastokeskuksen virta-aineiston mukaan työllistyneiden osuus kasvaa, kun koulutusaste para-
nee. Pääasiallisen toiminnan tiedot on kirjattu vuosien 1994 ja 2003 lopussa eli vuosi maahan-
muuton jälkeen. Tarkastellessa vuoden 1994 diagrammeja voi huomata, että työllisten määrä
lisääntyy koulutusasteen kasvaessa ja että erot eri koulutusluokkien välillä ovat suuret (Kuva
24). Miesten työllisyysaste on lähes kaikissa luokissa suurempi kuin naisten. Suurin miesten ja
naisten välinen ero on alimman korkea-asteen koulutuksen luokassa: miehistä 66 prosenttia on
työllisiä ja naisista vain 52 prosenttia. Muistettava on, että naisista kuuluu aina suurempi osa
luokkaan ”muut”, joka on työvoiman ulkopuolella. Tämän ryhmän osuus on kuitenkin pienen-
tynyt sekä miehillä että naisilla, kun työllisyys koulutusasteen kasvaessa on parantunut. Työt-
tömyys sekä opiskelijoiden osuus vähenee selkeästi koulutuksen parantuessa.

Perusasteen koulutuksen saaneista miehistä työttöminä vuonna 1994 oli 42 prosenttia, kun taas
tutkijankoulutuksen saaneista vain neljä prosenttia. Perusasteen koulutuksen saaneilla naisilla
työttömyysprosentti on ollut miehiä alhaisempi (33 prosenttia), sillä heistä huomattava osuus
kuuluu työvoiman ulkopuoliseen luokkaan muut. Jos tarkasteltavaksi otetaan ainoastaan työvoi-
maan kuuluva osa väestöstä eli työlliset ja työttömät yhteenlaskettuna, perusasteen koulutuksen
saaneiden naisten 75 prosentin työttömyysaste on korkeampi kuin miehillä (70 prosenttia).

58

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kuva 22. Suomeen vuonna 1993 ulkomailta muuttaneiden henkilöiden pääasiallinen toiminta
seuraavan vuoden (1994) lopussa ikäluokan mukaan (Aineisto: Tilastokeskus).

Kuva 23. Suomeen vuonna 2002 ulkomailta muuttaneiden henkilöiden pääasiallinen toiminta
seuraavan vuoden (2003) lopussa ikäluokan mukaan (Aineisto: Tilastokeskus).

59

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

Virta-aineiston koulutusasteiden määritelmät perustuvat Tilastokeskuksen luokitteluun. Sen
mukaan henkilö, jolla on korkea-asteen koulutus, on opiskellut vähintään 13–14 vuotta koulun-
käynnin aloittamisesta lähtien. ”Alimman korkea-asteen” luokkaan kuuluvat esimerkiksi tek-
nikkojen tai sairaanhoitajien tutkinnon suorittaneet. ”Alemman korkea-asteen” taso saavute-
taan suomalaisissa ammattikorkeakouluissa ja siihen kuuluvat mm. insinööritutkintojen suorit-
taneet, he ovat opiskelleet vähintään 15–16 vuotta koulunkäynnin aloittamisesta lukien. ”Ylem-
pi korkea-aste” viittaa maisterintutkinnon suorittamiseen suomalaisesta yliopistosta, jolloin
henkilö on opiskellut kokonaisuudessaan vähintään 16–17 vuotta.

2000-luvulla koulutuksen merkitys maahanmuuttajien työllistymisessä ei ollut niin suuri kuin
vuoden 1994 tilannetta tarkastellessa. Tällä vuosikymmenellä koulutusasteen kohotessa työllisten
osuus kasvaa, mutta nousu ei ole niin suoraviivaista (Kuva 25). Työpaikan löytymiseen saattavat
nyt vaikuttaa monet muutkin seikat koulutuksen lisäksi, esim. työmarkkinoilla on ollut kysyntää
laajemmin eri koulutustaustaisille henkilöille. Miehillä on kaikissa koulutusasteluokissa parempi
työllistyminen kuin naisilla. Työttömiä löytyy 1990-luvun tilanteeseen verrattuna tasaisemmin
molemmilta sukupuolilta ja kaikista koulutusluokista. Myös opiskelijoiden määrät ovat tasaisem-
pia koulutusasteiden välillä lukuun ottamatta tutkijakoulutuksen saaneita, erityisesti miehiä, joi-
den joukossa ei ole enää lainkaan opiskelijoita. Naisten ryhmä ”muut” pysyy melko suurena kai-
kissa luokissa, mutta miehillä osuudet pienentyvät, kun koulutusaste paranee.

Koulutus, jonka maahanmuuttaja on hankkinut ennen Suomeen muuttoaan, voi auttaa työllis-
tymisessä erityisesti omalle alalle. Mikäli koulutus on saatu ammattispesifi ltä alalta, se helpot-
taa oman alan työn löytämistä Suomesta, koska vertailu osaamisen välillä ei ole niin monitul-

Kuva 24. Suomeen vuonna 1993 ulkomailta muuttaneiden naisten ja miesten pääasiallinen toi-
minta seuraavan vuoden (1994) lopussa koulutusasteen mukaan (Aineisto: Tilastokeskus).

60

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

kintaista. Tästä hyvänä esimerkkinä ovat maahamme ulkomailta vuonna 2002 muuttaneet kas-
vatustieteellisen tai terveys- ja sosiaalialan koulutuksen saaneet maahanmuuttajat. Seuratessa
heidän työmarkkinatilannettaan vuosi muuton jälkeen havaitaan, että he ovat melko hyvin työl-
listyneet omalle alalleen. Eri koulutusasteilla kasvatustieteellisen tai opettajankoulutuksen saa-
neista suuri osa oli työllistynyt vuoden 2003 lopun tietojen mukaan nimenomaan opetus- ja tut-
kimusalalle. Tutkijakoulutuksen käyneistä näin kävi jopa 100 prosentille ja ylemmän korkea-
kouluasteen käyneistä 73 prosentille. Kasvatustieteellisen tai opettajankoulutuksen alan alem-
man korkeakouluasteen käyneet olivat löytäneet työpaikan terveydenhuollon (31 %) lisäksi so-
siaalihuollon (36 %) alalta. Terveys- ja sosiaalialalla alemmalla korkeakouluasteella kouluttau-
tuneista kaksi kolmasosaa (69 %) oli työllistynyt terveydenhuoltotyöhön ja ylemmällä korkea-
kouluasteella kouluttautuneista jopa 81 prosenttia. Saman alan tutkija-asteen koulutuksen saa-
neista kuitenkin vain neljännes oli löytänyt työn nimenomaan terveydenhuollon piiristä; sen
sijaan heistä 70 prosenttia oli työssä opetus- ja tutkimusalalla. Tohtoritason maahanmuuttajat
olivatkin yleisesti työllistyneet parhaiten juuri opetus- ja tutkimustyöhön, vaikka he olivat käy-
neet eri alan koulutuksen. Tosin heidän tutkimusteemansa saattaa liittyä nimenomaan heidän
omaan erityisalaansa.

Vaikka palvelualan koulutuksen olettaisi auttavan esimerkiksi kaupan alalle työllistymises-
sä, saattaa esimerkiksi puutteellinen kielitaito nousta niin suureksi esteeksi, että työtä ei
löydy. Alemmalla korkeakouluasteella palvelualalla kouluttautuneista vajaa kolmannes
(31 %) oli työllistynyt vuoden kuluttua maahanmuutostaan kaupan alalle ja reilu kolmannes
(39 %) liikenteen alalle. Työllistymisala vaihtui kuitenkin ylemmän korkeakouluasteen käy-
neiden kohdalla, sillä heistä yli puolet (56 %) oli saanut työtä julkisen hallinnon, maanpuo-

Kuva 25. Suomeen vuonna 2002 ulkomailta muuttaneiden naisten ja miesten pääasiallinen toi-
minta seuraavan vuoden (2003) lopussa koulutusasteen mukaan (Aineisto: Tilastokeskus).

61

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

lustuksen ja yleisen turvallisuuden piiristä. Lisäksi opetus- ja tutkimusala oli työllistänyt
heitä (33 %).

Syntymämaiden mukaan tehtyä tarkastelua omalle alalle työllistymisestä on vaikea tehdä, vaik-
ka käyttämämme aineisto antaa siihen mahdollisuuden. Prosenttiosuudet nousevat helposti
suuriksi, koska tapausmäärät ovat pieniä yksityiskohtaisemmassa tarkastelussa, ja kokonaisti-
lanteesta voi tällöin saada vääristyneen kuvan.

5.3.4. Maahanmuuttajien työllistyminen toimialoittain

Kuten tiedossa on, Suomessa siirtyy lähitulevaisuudessa paljon väkeä eläkkeelle, joten työ-
markkinoilla on odotettavissa vapautuvia työpaikkoja. Samaan aikaan kantaväestön koulu-
tustaso nousee. Uusia työntekijöitä eivät kuitenkaan aina kiinnosta vapautuvat työt, koska
monissa niistä on alhainen palkka ja status. Useiden jälkiteollisten maiden tavoin Suomessa-
kin tietyillä aloilla podetaan työvoimapulaa siitä huolimatta, että maasta löytyy laajoja työ-
voimareservejä. Työvoimapula on kohdannut voimakkaasti etenkin laajenevia tuotantoaloja
teollisuudessa ja palveluissa sekä sellaisia ammattialoja, joille keskittyy raskaita, yksitoik-
koisia, sosiaaliselta arvostukseltaan alhaisia ja huonosti palkattuja tehtäviä (ks. Wiman 1975:
46). Näitä aloja ovat esimerkiksi maatalous, rakentaminen ja eräät palvelualat, kuten siivous.
Kyseisiä ammatteja kutsutaan myös niin sanotuiksi 3D-ammateiksi (dirty, dangerous, degra-
ding). Yleisesti maahanmuuttajat ovat yliedustettuina rakennustoiminnassa, hotelli- ja ravin-
tola-alalla sekä terveydenhoito- ja sosiaalialalla eli heidän osuutensa työllisyydessä näillä
sektoreilla on suurempi kuin heidän työllisyytensä yleensä (OECD 2006: 56). Niin sanotut
sisääntuloammatit, joiden kautta maahanmuuttajat pääsevät työmarkkinoille, edustavat usein
näitä toimialoja (esim. Forsander 2002: 43). Maahanmuuttajien työllistyminen opetus- ja ter-
veydenhoitoalalle on merkittävästi kasvanut monissa maissa. Ulkomailla syntyneiden osuus
kyseisen sektorin työntekijöistä on jopa 14 % terveydenhoitoalalla Ruotsissa ja 10 % opetus-
alalla Irlannissa. Noin 20–30 % maahanmuuttajista on töissä jommallakummalla näistä alois-
ta Suomessa, Sveitsissä, Ruotsissa ja Iso-Britanniassa (OECD 2006: 56).

Suomen tavoin myös naapurimaallamme Ruotsilla on tulevaisuudessa edessään puute osaavas-
ta työvoimasta, mutta silti siellä vain 39 prosentilla EU:n ulkopuolelta kotoisin olevista kor-
keasti koulutetuista työntekijöistä on pätevyystasoaan vastaava työpaikka. Ruotsissa syntyneil-
lä vastaava luku on 85 % ja ulkomaalaissyntyisellä, mutta Ruotsissa tutkintonsa suorittaneella
se on 64 %. Erityisesti EU-maiden ulkopuolella syntyneillä ja yliopistotutkinnon suorittaneilla
työntekijöillä on vaikeuksia löytää sopiva työpaikka. Moni ulkomaalaissyntyinen akateemisen
koulutuksen saanut työskentelee tuotantoteollisuudessa, joka ei useinkaan vaadi tieteellistä tut-
kintoa. EU-maiden ulkopuolelta kotoisin olevista osaajista kaiken kaikkiaan mille tahansa alal-
le työllistyneitä on ainoastaan 65 %, kun taas ruotsalaista syntyperää olevista ammattilaisista
jopa 90 % on työllistynyt. (Berggren ja Omarsson 2001.)

Seuraavaksi tarkastelemme maahanmuuttajien työllistymistä toimialoittain virta-aineistomme
avulla. Maahanmuuttajien työllistymisessä on havaittavissa toimialakohtaista painottumista:
toiset alat rekrytoivat maahanmuuttajatyövoimaa enemmän kuin toiset. Nämä sektorit ovat py-
syneet melko samanlaisina vuosi muuton jälkeen niin vuonna 1994 kuin 2003 (Kuva 26). Vuon-
na 1994 työllisten maahanmuuttajien lukumäärä oli 1 919 henkilöä ja vuonna 2003 heitä oli
5 509 henkilöä, eli ryhmän koko on kasvanut. Syynä on ollut sekä maahanmuuttajien määrän
kasvu että heidän parempi työllistymisensä. Yleisimmät sektorit, joilta maahanmuuttajat ovat
löytäneet töitä, olivat vuonna 1994 kauppa, opetus ja tutkimus ja kolmantena rahoitus-, vakuu-

62

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

tus- ja kiinteistöala sekä liike-elämän palvelut. Toimialatiedot olivat tuntemattomat noin 15
prosentilla työllisistä maahanmuuttajista. Vuonna 2003 tuntemattomat toimialatiedot olivat
enää vajaalla seitsemällä prosentilla maahanmuuttajista. Verratessa vuosia 1994 ja 2003 huo-
mataan, että kaupan ala on säilyttänyt tärkeytensä maahanmuuttajien työllistymisessä. Muita
merkittäviä aloja ovat edelleen rahoitus-, vakuutus- ja kiinteistöala sekä liike-elämän palvelut
ja lisäksi opetus ja tutkimus. Vuodesta 1994 vuoteen 2003 kasvua on havaittavissa sähköteknis-
ten tuotteiden valmistuksessa, rakennustoiminnassa, liikenteessä, rahoitus-, vakuutus- ja kiin-
teistöalalla sekä liike-elämän palveluissa ja terveydenhuollossa.

Kauppa, joka sisältää muun muassa majoitus- ja ravitsemistoiminnan, on ilmeinen maahan-
muuttajien työllistäjä, mikä näkyy myös arjessa. Sjöblom-Immalan (2006: 92) mukaan etnisten
resurssien hyödyntäminen yritystoiminnassa lienee tyypillistä varsinkin yrittäjäuran alkuaikoi-

Kuva 26. Työllisten maahanmuuttajien työllistymissektorit vuosi muuton jälkeen eli vuosina
1994 ja 2003 (Aineisto: Tilastokeskus).

63

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

na. Mielestämme tämä on hyvin loogista, sillä jos maahanmuuttaja ei löydä työpaikkaa, hän
miettii mahdollisuutta työllistää itse itsensä. Maahanmuuttajien yrittäjyys on esimerkiksi Ruot-
sissa huomattavasti yleisempää kuin maan kantaväestöllä (Najib 2000: 3). Siellä kaikista yrit-
täjistä lähes 14 prosenttia on ulkomailla syntyneitä; luku on korkeampi kuin maahanmuuttajien
osuus maan työvoimasta (OECD 2006: 57). Kauppa- ja teollisuusministeriön (2006: 3) raportin
mukaan maahanmuuttajien yrittäjyysaktiivisuus – yrittäjien osuus työllisestä työvoimasta – on
Tilastokeskuksen työvoimatutkimuksen aineistojen perusteella Suomessa noin 16 prosenttia,
mikä ylittää kantaväestön 10 prosentin tason.

Opetukseen ja tutkimukseen on työllistynyt maahanmuuttajia, jotka voivat hyödyntää äidin-
kieltään työssään. Esimerkiksi Jaakkola (2000: 43) on havainnut tutkimuksessaan, että briteistä
71 prosenttia ja yhdysvaltalaisista 62 prosenttia työskentelee opetusalalla, lähinnä kieltenopet-
tajina tai kääntäjinä. Myös Haapakorven (2004: 29) käyttämän URA-aineiston mukaan suurin
työllistäjä Helsingissä asuvien korkeasti koulutettujen maahanmuuttajien kohdalla 2000-luvul-
la oli opetus- ja kasvatusala; se työllisti joka viidennen. Heidän yleisin ammattinimikkeensä oli
opettaja ja opetusalansa oma äidinkieli ja kulttuuri tai ulkomaalaistaustaisten koululaisten tuki-
ja muu opetus. Seuraavina aloina Haapakorven tutkimuksessa tulivat tekniikan ala, hallinto- ja
toimistotyö sekä palvelut. Vuonna 2002 Helsinkiin ulkomailta muuttaneista maahanmuuttajista
liki viidennes oli työllistynyt vuosi muuton jälkeen kaupan alalle ja sama osuus rahoitus-, va-
kuutus- ja kiinteistöalalle sekä liike-elämän palveluihin. Joka kymmenes työllistynyt sijoittui
opetus- ja tutkimusalalle. Sukupuolten välillä oli pieniä eroja, sillä miesten kohdalla painottui-
vat rahoitus-, vakuutus- ja kiinteistöala sekä liike-elämän palvelut ja kauppa sekä kolmantena
liikenne. Naisilla merkittävin työllistäjä vuosi muuton jälkeen oli kauppa, toisena opetus- ja
tutkimusala sekä kolmantena rahoitus-, vakuutus- ja kiinteistöala sekä liike-elämän palvelut
(Heikkilä & Pikkarainen 2006a).

Maahanmuuttajien työllistymissektoreissa on joitain eroavuuksia sukupuolten välillä. Suurin
työllistäjä naisten kohdalla vuonna 1994 oli kauppa (16,4 %) sekä opetus ja tutkimus (15,6 %)
ja miehillä samoin kauppa (17,3 %) ja toisena rahoitus-, vakuutus- ja kiinteistöala sekä liike-
elämän palvelut (9,9 %) (Kuvat 27–28). Vuonna 2003 naiset olivat työllistyneet parhaiten jäl-
leen kaupan alalle (16,2 %) ja toisena tulivat opetus ja tutkimus (12,9 %) sekä terveydenhuolto
(12,4 %). Miesten työpaikat olivat löytyneet vuoden 1994 tavoin erityisesti kaupan piiristä
(16,7 %) ja rahoitus-, vakuutus- ja kiinteistöalalta sekä liike-elämän palveluista (15,1 %). 1990-
luvun alkupuolella kauppa oli siis tärkein sukupuolesta riippumatta, kun taas opetus ja tutki-
mus työllistivät erityisesti naisia. Naisia työskenteli miehiä enemmän myös terveydenhuollossa
ja sosiaalihuollossa sekä puhtaanapito- ja ympäristöhuoltosektorilla. Opetuksen ja kasvatuksen
sekä terveydenhuollon naisenemmyyden on huomannut myös Haapakorpi (2004: 31) korkeas-
ti koulutettuja maahanmuuttajia tutkiessaan. Mainittujen alojen lisäksi naiset ovat aineistomme
mukaan saaneet töitä maataloudesta, sillä esimerkiksi Itä-Suomessa maatilojen poikamiehiä on
mennyt naimisiin venäläisten naisten kanssa. Tämä niin sanottu rajan ylin naiminen on varsin
yleinen ilmiö myös Suomen ja Ruotsin raja-alueella.

Maahanmuuttajamiehiä sijoittui naisia enemmän etenkin teollisille aloille, kuten metsäteolli-
suuteen, koneiden ja laitteiden valmistukseen sekä metallituotteiden valmistukseen. Rakennus-
toiminta on tyypillisesti ollut ala, jolle työllistyy miehiä ja sama tilanne on myös maahanmuut-
tajamiesten kohdalla, sillä rakennustoiminta on kasvattanut osuuksiaan maahanmuuttajamies-
ten työllistäjinä vuoden 1994 tilanteesta vuoteen 2003. Tämä vuosikymmen onkin ollut vahvaa
rakentamisen aikaa, jolloin rakennustyömaat ovat tarvinneet uutta työvoimaa. Liikenteessä ul-
komailta muuttaneet miehet työskentelevät linja-autonkuljettajina etenkin Etelä-Suomen suu-

64

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

rissa keskuksissa. Teollisuus työllisti niin ikään miehiä. Erityisen tärkeää oli sähköteknisten
tuotteiden valmistus, mihin kytkeytyy yhtenä tekijänä Nokian kasvava liiketoiminta.

Toimiala-analyysin mukaan maahanmuuttajien sijoittuminen eri toimialoille maakunnittain on
kaupan osalta painottuvaa, mutta muilta osin toimialoissa on hajontaa. Tämä johtuu siitä, että
eri maakunnissa on kysyntää erityyppiselle työvoimalle ja työvoimakapeikkoja voi ilmetä eri
aloilla. Suurten yritysten ja niiden alihankkijaverkoston uuden työvoiman tarve moderneilla
tuotannon aloilla näkyy muun muassa Pohjois-Pohjanmaalla, missä korostuu sähköteknisten
tuotteiden valmistus maahanmuuttajia työllistävänä sektorina vuonna 2003 (ks. lisää maakun-
nittaisista eroista Heikkilä & Pikkarainen 2007).

Kuva 27. Työllisten maahanmuuttajanaisten työllistymissektorit vuosi maahanmuuton jälkeen
eli vuosina 1994 ja 2003 (Aineisto: Tilastokeskus).

65

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

Kuva 28. Työllisten maahanmuuttajamiesten työllistymissektorit vuosi maahanmuuton jälkeen
eli vuosina 1994 ja 2003 (Aineisto: Tilastokeskus).

5.3.5. Työllisten maahanmuuttajien ammatit

Lisäaineiston avulla saatiin tarkempaa tietoa maahanmuuttajien sijoittumisesta työmarkkinoil-
le, sillä siinä otettiin käyttöön ammattiluokitus. Aineiston perusjoukkona ovat kaikki Suomessa
vuonna 1995, 2000 ja 2004 asuneet työikäiset (15–74-vuotiaat) maahanmuuttajat, joiden syn-
tymämaa oli muu kuin Suomi ja kieli muu kuin suomi. Tietojen peilaamiseksi koko väestöön
nähden hankittiin lisäksi ammattitietoaineisto, joka kattoi kaikki Suomessa vuonna 2000 asu-
neet henkilöt. Ammattiluokituksena on käytetty Opetushallituksen laatimaa niin kutsuttua Mi-
tenna-luokitusta, jossa ammatit on jaoteltu kolmeentoista pääammattiryhmään ja edelleen 47
ammattiryhmään. Tämä luokitus pohjautuu Tilastokeskuksen vuoden 2001 luokitukseen.

Edellä kuvatun aineiston mukaan vuonna 1995 opetus- ja kasvatustyö, ravintolapalvelutyö,
myyntityö sekä siivoustyö työllistivät eniten maahanmuuttajia sukupuolesta riippumatta, sillä

66

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

näiden kolmen ammatin piiriin kuului reilu neljännes kaikista työllisistä maahanmuuttajista.
Työllisten maahanmuuttajanaisten joukossa oli eniten opetus- ja kasvatustyöntekijöitä (933
henkilöä eli 13,9 % työllisistä maahanmuuttajanaisista), kun taas maahanmuuttajamiesten koh-
dalla yleisin ammatti oli ravintolapalvelutyö (1 229 henkilöä eli 11,6 %) (Kuva 29). Seuraavak-
si tärkeimmät ammatit naisilla olivat toimistotyö (8,7 %), ravintolapalvelutyö (8,0 %), myynti-
työ (7,9 %) ja siivoustyö (7,8 %). Miesten kohdalla yleisimpien ammattien joukkoon nousivat
opetus- ja kasvatustyö (9,3 %), tekniikan suunnittelu-, johto- ja tutkimustyö (6,4 %) ja myynti-
työ (6,0 %). Siivoustyö tuli heillä pari sijaa alempana.

Vuonna 2000 maahanmuuttajien ammattien kohdalla ei ollut tapahtunut muutoksia vuoden
1995 tilanteeseen verrattuna. Kaikkien maahanmuuttajien ammateissa neljä tärkeintä ammattia
erottuivat samaan tapaan kuin 1990-luvun puolivälissäkin. Vuonna 2000 naisten keskuudessa
yleisimmäksi ammatiksi oli noussut siivoustyö (1 576 henkilöä eli 11,0 % työllisistä maahan-
muuttajanaisista), ja sitä seurasivat tutut myyntityö (9,9 %), opetus- ja kasvatustyö (9,4 %), so-
siaali- ja vapaa-aika-alan työ (8,4 %) sekä ravintolapalvelutyö (8,3 %) (Kuva 30). Työllistyneet
maahanmuuttajamiehet olivat ammatin mukaan luokiteltuna vuoden 1995 tapaan useimmin ra-
vintolapalvelutyössä (2 167 henkilöä eli 10,5 %), opetus- ja kasvatustyössä (7,0 %), tekniikan
suunnittelu-, johto- ja tutkimustyössä (6,4 %), myyntityössä (5,6 %) ja siivoustyössä (5,5 %).
Miesten kohdalla uusia ammattiryhmiä ei ollut noussut tärkeimpien ammattien joukkoon, vaan
viisi vuotta aikaisempaan tilanteeseen verrattuna kärkisijoissa ainoastaan myyntityö ja siivous-
työ olivat vaihtaneet paikkaa keskenään.

Maahanmuuttajien ammattijakauma on verrattavissa koko Suomen ammattitilanteeseen
vuodelta 2000. Jakauma poikkeaa merkittävimmin palvelutyön osalta: työllisistä maahan-
muuttajista palvelutyön piirin kuului 26,9 %, kun vastaava luku koko Suomessa oli ainoas-
taan 18,1 % (Kuva 31). Myös opetus- ja kulttuurityössä maahanmuuttajat olivat yliedustet-
tuina (10,1 % vs. 6,6 %). Vastaavasti aliedustusta oli nähtävissä toimistotyössä (6,1 % vs.
9,9 %) ja hoitotyössä (9,4 % vs. 13,0 %). Ruotsissa maahanmuuttajia on suhteessa kanta-
väestöön työllistynyt enemmän tuotantoteollisuuteen, ravintola- ja hotellialalle, siivous- ja
huoltoalalle sekä muuhun palvelutyöhön. Kansallisuusryhmien kesken on kuitenkin suuria
eroavaisuuksia (Westin 2003: 190). Vuonna 2006 maahanmuuttajanaiset työskentelivät
naapurimaassamme tavallisimmin hoiva- ja hoitoammateissa, miehet vähittäis- ja tukku-
kaupan piirissä (Turun Sanomat 2007). Norjassa maahanmuuttajia ovat työllistäneet eniten
terveys- ja sosiaalityö. Korkein osuus on muista Pohjoismaista tulleilla sekä uusista EU-10
maista muuttaneilla. Vähittäiskauppa-, viihde-, kulttuuri- ja urheilusektori sekä teollisen
siivouksen ja muiden palveluiden sektori ovat myös merkittäviä työllistäjiä (Edvardsson et
al. 2007: 84).

Tarkasteltaessa maahanmuuttajien ammatteja tarkemmalla luokituksella havaitaan, että heidän
yleisin ammattinsa oli ravintolapalvelutyö eli joka kymmenes työllistyneistä oli kyseisessä am-
matissa vuonna 2000 (Kuva 32). Koko väestöllä vastaava osuus oli alle 4 %. Seuraavaksi ylei-
simmät ammatit maahanmuuttajilla olivat opetus- ja kasvatustyö (8 % vs. 5 %), siivoustyö (lä-
hes 8 % vs. alle 4 %), myyntityö (runsas 7 % vs. runsas 8 %) ja ammatti tuntematon (lähes 7 %
vs. runsas 3 %). Määrällisesti kolmessa yleisimmässä ammatissa maahanmuuttajia toimi 3 358
henkeä ravintolapalvelutyössä, 2 778 henkeä opetus- ja kasvatustyössä sekä 2 704 henkeä sii-
voustyössä vuonna 2000.

Sukupuolittain tarkasteltuna havaitaan, että yleisimmät ammatit eivät juurikaan poikkea maa-
hanmuuttajien ja koko väestön kesken. Kaikkien suomalaisten naisten suosituimpia ammatteja

67

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

Kuva 29. Työllisten maahanmuuttajanaisten (n=6 721) ja -miesten (n=10 605) ammatit vuonna
1995 (Aineisto: Tilastokeskus).

68

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kuva 30. Työllisten maahanmuuttajanaisten (n=14 301) ja -miesten (n=20 561) ammatit vuon-
na 2000 (Aineisto: Tilastokeskus).

69

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

Kuva 31. Työllisten maahanmuuttajien (n= 34 862) ja koko väestön (n= 2 228 557) ammatit
vuonna 2000 (Aineisto: Tilastokeskus).

vuonna 2000 olivat toimistotyö (11,4 %), sosiaali- ja vapaa-aika-alan työ (10,5 %), myyntityö
(9,9 %), opetus- ja kasvatustyö (7,1 %) sekä siivoustyö (6,9 %). Ainoastaan siis toimistotyö oli
maahanmuuttajanaisten joukossa selvästi aliedustettuna ja siivoustyö yliedustettuna. Forsande-
rin ja Alitolppa-Niitamon (2000: 69) mukaan sukupuoli vaikuttaa maahanmuuttajien työllisty-
miseen siten, että jo olemassa oleva sukupuolitettu rakenne työmarkkinoilla vaikuttaa keskei-
sesti maahanmuuttajien uravalintoihin ja työllistymiseen. Heidän tutkimuksessaan käy ilmi,
että esimerkiksi naispuolisen insinöörin vaikuttaisi olevan vaikeampi sijoittua tai edes hakeutua
teollisuuteen tai muille ”miesaloille” kuin miehen. Tämä tarkoittaa lähinnä sitä, että maahan-
muuttajat sopeutuvat ammatillisesta taustastaan huolimatta suomalaisten työmarkkinoiden su-
kupuolitettuun rakenteeseen.

Kun maahanmuuttaja sijoittuu työmarkkinoille, asiaan saattavat vaikuttaa kulttuuriset tekijät.
Miehet toimivat useammin palvelualoilla esimerkiksi ravintolapalvelutyössä, sillä he ovat tottu-
neet siihen kotimaassaan. Suomessa ravintola-alalla työskentelee suhteessa enemmän naisia eli
tilanne on päinvastainen. Miesten yleisimmät ammatit koko maan osalta vuonna 2000 olivat tek-
niikan suunnittelu-, johto ja tutkimustyö (7,0 %), myyntityö (6,8 %), maaliikennetyö (6,4 %), tek-

70

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kuva 32. Työllisten maahanmuuttajien (n= 34 862) ja koko väestön (n= 2 228 557) ammatit
vuonna 2000 tarkalla luokituksella (Aineisto: Tilastokeskus).

71

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

niikan asiantuntija- ja työnjohtotyö (5,9 %) sekä metallityö (5,7 %). Aineisto osoittaa maahan-
muuttajamiehillä yliedustusta erityisesti ravintolapalvelutyössä ja lisäksi opetus- ja kasvatustyös-
sä sekä siivoustyössä. Aliedustettuna he ovat maaliikennetyössä sekä maatalous- ja puutarhatyös-
sä.

Vuoden 2004 osalta maahanmuuttajien ammattijakauma edusti samoja piirteitä kuin edellisinä
tarkasteluvuosina: yleisin ammatti naisten joukossa oli siivoustyö (2 530 henkilöä eli 11,9 %
työllisistä maahanmuuttajanaisista), myyntityö (10,0 %), opetus- ja kasvatustyö (8,5 %) sekä
ravintolapalvelutyö (8,4 %) (Kuva 33). Yllättäen jopa 15 prosentilla ammattitiedot olivat jää-
neet tuntemattomiksi. Kun tätä vertaa kymmenen vuoden takaisiin tietoihin, voi todeta, että
maahanmuuttajanaisten työllistyminen on kasvanut huomattavasti siivoustyössä ja myyntityös-
sä. Ravintolapalvelutyö, muu terveydenhuolto- ja kauneudenhoitotyö, muu asiantuntijatyö sekä
maatalous- ja puutarhatyö ovat tasaisesti pysyneet suurimpien ammattiryhmien joukossa. Las-
kua viimeisten kymmenen vuoden aikana on tapahtunut opetus- ja kasvatustyössä sekä toimis-
totyössä.

Maahanmuuttajamiehillä suurimpana ammattiryhmänä vuonna 2004 oli edelleen ravintola-
palvelutyö (3 281 henkilöä eli 11,8 %), ja sitä seurasivat tekniikan suunnittelu-, johto- ja tut-
kimustyö (7,2 %), opetus- ja kasvatustyö (5,7 %) sekä maaliikennetyö (5,4 %). Tekniikan
suunnittelu-, johto- ja tutkimustyö on säilynyt vahvana työllistäjänä koko seuratulla ajanjak-
solla, kun taas opetus- ja kasvatustyön osuus maahanmuuttajamiesten ammateissa on pienen-
tynyt. Laskua on tapahtunut myös muun muassa julkisen ja yksityisen sektorin johtotyössä,
joka vuonna 1995 työllisti miehistä neljä prosenttia ja vuonna 2004 enää kaksi prosenttia.
Maaliikennetyö on kasvattanut suosiotaan viimeisen kymmenen vuoden aikana ja sitä todis-
taakin jo aikaisemmin mainitut, katukuvassa nähtävissä olevat ulkomaalaistaustaiset linja-
autonkuljettajat. Näyttää siis siltä, että maahanmuuttajien aliedustus kyseisessä ammatissa
on poistumassa.

Tässä yhteydessä on tärkeä tuoda esiin vuoden 2000 osalta se, miten maahanmuuttajien toimi-
alat jakautuvat koulutuksen mukaan (Taulukko 2). Perusasteen koulutuksen, joka sisältää kou-
lutus tuntematon -luokan, käyneitä oli määrällisesti eniten kaupan alalla, opetus- ja tutkimus-
alalla sekä rahoitus-, vakuutus- ja kiinteistöalalla sekä liike-elämän palveluissa. Toimialojen
sisällä puhtaanapidossa ja ympäristönhuollossa, sähköteknisten tuotteiden valmistuksessa ja
maataloudessa oli suhteessa varsin paljon perusasteen koulutettuja.

Keskiasteen koulutus erityisesti kaupan alalla korostuu määrällisesti, mutta toimialojen sisällä
taas kulkuneuvojen valmistuksessa ja kotitalouksien käyttämissä palveluissa on suhteessa eni-
ten keskiasteen koulutuksen saaneita. Korkea-asteen koulutettuja oli määrällisesti eniten ope-
tuksessa ja tutkimuksessa, kaupan alalla sekä rahoitus-, vakuutus- ja kiinteistöalalla sekä liike-
elämän palveluissa. Toimialojen sisäisessä tarkastelussa sen sijaan terveydenhuollon, opetuk-
sen ja tutkimuksen sekä julkisen hallinnon ja maapuolustuksen alalla oli varsin merkittävästi
korkea-asteen koulutuksen suorittaneita.

Maahanmuuttajien pääammattiluokat koulutuksen mukaan vuonna 2000 esitetään taulu-
kossa 3. Maahanmuuttajista, joilla oli perusasteen koulutus tai joiden koulutusaste oli tun-
tematon, työskenteli eniten palvelutyössä eli vajaat 5 300 henkeä. Pääammattiluokan sisäl-
lä perusasteen koulutuksen saaneita oli suhteessa eniten postityössä sekä maa- ja metsäta-
loustyössä. Keskiasteen koulutuksen saaneita toimi lukumääräisesti eniten palvelutyössä ja
teollisessa työssä sekä suhteessa merkittäväsi turvallisuusalan työn sekä liikennetyön pää-

72

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kuva 33. Työllisten maahanmuuttajanaisten (n=21 225) ja -miesten (n=27 942) ammatit vuon-
na 2004 (Aineisto: Tilastokeskus).

73

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

ammattiluokan sisällä. Korkea-asteen koulutuksen suorittaneita oli määrällisesti eniten
opetus- ja kulttuurityössä, hoitotyössä, palvelutyössä, tuotannon ja liikenteen johto- ja asi-
antuntijatyössä sekä talouden ja hallinnon johto- ja asiantuntijatyössä. Pääammattiluokan
sisäisessä tarkastelussa korkea-asteen koulutustausta korostuu opetus- ja tutkimustyössä,
hoitotyössä ja tuotannon ja liikenteen johto- ja asiantuntijatyössä verrattuna muihin pää-
ammattiluokkiin.

Maahanmuuttajien, jotka muuttivat Suomeen vuonna 1993 ja 2002, työllistyminen eri toimi-
aloille koulutuksen mukaan esitetään taulukossa 4. Perusasteen, sisältäen myös heidät, joiden

Taulukko 2. Maahanmuuttajien toimialat koulutuksen mukaan vuonna 2000 (Aineisto: Tilastokeskus).

Perusaste
Hlö %

Keskiaste
Hlö %

Korkea-aste
Hlö %

Yhteensä
Hlö %

Työllinen 17 268 49,5 9 277 26,6 8 317 23,9 34 862 100

Maatalous 413 61,5 195 29,0 64 9,5 672 100

Metsätalous 10 41,7 7 29,2 7 29,2 24 100

Metsäteollisuus 426 49,6 281 32,7 152 17,7 859 100

Metallituotteiden valmistus 320 45,4 265 37,6 120 17,0 705 100

Koneiden ja laitteiden valmistus 247 42,2 183 31,2 156 26,6 586 100

Sähköteknisten tuotteiden valmistus 1 229 62,5 301 15,3 435 22,1 1 965 100

Kulkuneuvojen valmistus 157 37,7 196 47,1 63 15,1 416 100

Instrumenttien yms. tuotteiden
valmistus

90 44,6 53 26,2 59 29,2 202 100

Muu metalliteollisuus 32 39,0 33 40,2 17 20,7 82 100

Muu teollisuus 808 50,1 494 30,6 311 19,3 1 613 100

Rakennustoiminta 615 46,5 531 40,1 178 13,4 1 324 100

Kauppa 3 899 54,9 2 167 30,5 1 042 14,7 7 108 100

Liikenne 1 071 50,5 644 30,4 405 19,1 2 120 100

Rah.-, vak.- ja kiint.ala sekä liike-
elämän palvelut

1 757 50,0 754 21,5 1 002 28,5 3 513 100

Puhtaanapito ja ympäristöhuolto 1 282 65,6 479 24,5 192 9,8 1 953 100

Opetus ja tutkimus 1 903 45,1 546 13,0 1 767 41,9 4 216 100

Julk. hallinto, maanpuolustus ja yleinen
turvallisuus

247 30,8 260 32,4 296 36,9 803 100

Terveydenhuolto 226 17,9 248 19,6 789 62,5 1 263 100

Sosiaalihuolto 690 38,5 627 35,0 475 26,5 1 792 100

Järjestötoiminta 213 41,0 146 28,1 161 31,0 520 100

Kulttuuritoiminta 477 53,5 185 20,7 230 25,8 892 100

Kotitalouksien käyttämät palvelut 304 43,3 329 46,9 69 9,8 702 100

Ammatti tuntematon 852 55,6 353 23,0 327 21,3 1 532 100

74

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Taulukko 3. Maahanmuuttajien pääammattiluokat koulutuksen mukaan vuonna 2000
(Aineisto: Tilastokeskus).

Perusaste
Hlö %

Keskiaste
Hlö %

Korkea-aste
Hlö %

Yhteensä
Hlö %

Työllinen 17 268 49,5 9 277 26,6 8 317 23,9 34 862 100

1 Maa- ja metsätaloustyö 412 61,6 192 28,7 65 9,7 669 100

2 Teollinen työ 2 934 50,7 2 200 38,1 648 11,2 5 782 100

3 Rakennustyö 605 53,8 429 38,2 90 8,0 1 124 100

4 Liikennetyö 358 49,0 296 40,5 77 10,5 731 100

5 Postityö 282 73,8 60 15,7 40 10,5 382 100

6 Tuotannon ja liikenteen johto- ja as.tunt.työ 1 312 49,3 243 9,1 1 104 41,5 2 659 100

7 Palvelutyö 5 285 56,4 2 896 30,9 1 198 12,8 9 379 100

8 Toimistotyö 939 44,4 537 25,4 639 30,2 2 115 100

9 Talouden ja hallinnon johto- ja as.tunt.työ 1 357 48,6 349 12,5 1 088 38,9 2 794 100

10 Hoitotyö 956 29,1 963 29,3 1 365 41,6 3 284 100

11 Opetus- ja kulttuurityö 1 498 42,8 464 13,2 1 542 44,0 3 504 100

12 Turvallisuusalan työ 44 34,9 62 49,2 20 15,9 126 100

13 Ammatti tuntematon 1 286 55,6 586 25,3 441 19,1 2 313 100

koulutusaste oli jäänyt tuntemattomaksi, käyneitä maahanmuuttajia sijoittui määrällisesti eni-
ten kaupan alalle tai heidän ammattitietonsa oli tuntematon lamavuotena 1993. Yli viidennes
keskiasteen koulutuksen saaneista sijoittui kaupan alalle, kun taas opetus ja tutkimus -ala työl-
listi suhteessa eniten korkea-asteen suorittaneita maahanmuuttajia.

Maahanmuuttovirta oli huomattavasti suurempi vuonna 2002 kuin vuonna 1993 ja siten myös
työllistyneiden määrä oli yli kolminkertainen (4 543 henkeä) verrattuna laman aikaiseen tilan-
teeseen (1 298 henkeä). Kaupan ala työllisti eniten perusasteen koulutuksen saaneita (mukaan
lukien vailla koulutustietoa olevat), samoin kuin keskiasteen saaneita. Rahoitus-, vakuutus- ja
kiinteistöala sekä liike-elämän palvelut, opetus ja tutkimus sekä terveydenhuolto työllistivät
eniten korkea-asteen käyneitä maahanmuuttajia.

Maahanmuuttajien työmarkkinoille sijoittumisen muutokset 1990-luvulta 2000-luvulle havai-
taan myös Helsingissä asuvia korkeasti koulutettuja maahanmuuttajien tarkastelevassa tutki-
muksessa. Siinä todetaan, että palvelutyön ja työmarkkinoille valmentavan työn osuudet olivat
tutkimusjoukossa kasvaneet. Palvelutyön kasvua selittää siivous- ja ravintolatyön yleistymi-
nen, kun taas työmarkkinoille valmentavan työn lisääntymisen taustalla ovat enenevät määrät
erilaisia työllisyyttä edistäviä projekteja ja erityisesti maahanmuuttajia käsitteleviä erityispro-
jekteja. Näissä hankkeissa on yleensä neuvonta- ja ohjaustyötä sekä opetusta ja toiminnan
suunnittelua, joiden uskotaan työllistävän erityisesti korkeasti koulutettuja maahanmuuttajia.
Samassa tutkimuksessa todetaan, että asiantuntijatyön osuus on 2000-luvulla ollut vähäisem-
pää ja matalan ammattitaidon työmarkkinoiden osuus suurempaa kuin 1990-luvulla. Tämän us-
kotaan viittaavan maahanmuuttajien heikentyvään asemaan työmarkkinoilla. (Haapakorpi
2004: 29, 33.)

75

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat
Ta

ul
uk

ko
 4

. M
aa

ha
nm

uu
tta

jie
n

to
im

ia
la

t k
ou

lu
tu

ks
en

 m
uk

aa
n

m
aa

ha
nm

uu
tto

vu
os

in
a

19
93

 ja
 2

00
2

(A
in

ei
st

o:
 T

ila
st

ok
es

ku
s)

.
19

93
20

02
Pe

ru
sa

st
e

Ke
sk

ia
st

e
Ko

rk
ea

-a
st

e
Pe

ru
sa

st
e

Ke
sk

ia
st

e
Ko

rk
ea

-a
st

e
Hl

ö

%
Hl

ö

%
Hl

ö

%
Hl

ö

 %
Hl

ö

 %
Hl

ö

%
Ty

öl
lis

et
78

9
10

0,
0

24
9

10
0,

0
26

0
10

0,
0

2
21

6
10

0,
0

84
4

10
0,

0
1

48
3

10
0,

0

M
aa

ta
lo

us
35

4,
4

4
1,

6
2

0,
8

89
4,

0
5

0,
6

3
0,

2

M
et

sä
ta

lo
us

2
0,

3
0

0,
0

0
0,

0
3

0,
1

2
0,

2
0

0,
0

M
et

sä
te

ol
lis

uu
s

16
2,

0
14

5,
6

10
3,

9
37

1,
7

30
3,

6
48

3,
2

M
et

al
lit

uo
tte

id
en

 v
al

m
is

tu
s

3
0,

4
2

0,
8

3
1,

2
41

1,
9

7
0,

8
8

0,
5

Ko
ne

id
en

 ja
 la

itt
ei

de
n

va
lm

is
tu

s
22

2,
8

2
0,

8
16

6,
2

38
1,

7
17

2,
0

47
3,

2

Sä
hk

öt
ek

ni
st

en
 tu

ot
te

id
en

 v
al

m
is

tu
s

15
1,

9
7

2,
8

18
6,

9
10

8
4,

9
23

2,
7

16
8

11
,3

Ku
lk

un
eu

vo
je

n
va

lm
is

tu
s

6
0,

8
3

1,
2

1
0,

4
23

1,
0

5
0,

6
3

0,
2

In
st

ru
m

en
tti

en
 y

m
s.

 v
al

m
is

tu
s

1
0,

1
0

0,
0

4
1,

5
9

0,
4

2
0,

2
16

1,
1

M
uu

 m
et

al
lit

eo
lli

su
us

4
0,

5
2

0,
8

3
1,

2
3

0,
1

6
0,

7
8

0,
5

M
uu

 te
ol

lis
uu

s
25

3,
2

17
6,

8
16

6,
2

74
3,

3
33

3,
9

53
3,

6

Ra
ke

nn
us

to
im

in
ta

32
4,

1
12

4,
8

2
0,

8
18

7
8,

4
51

6,
0

18
1,

2

Ka
up

pa
13

9
17

,6
56

22
,5

33
12

,7
36

1
16

,3
18

3
21

,7
14

2
9,

6

Li
ik

en
ne

45
5,

7
14

5,
6

8
3,

1
23

0
10

,4
65

7,
7

66
4,

5

Ra
h.

-,
va

k.
-

ja
 k

iin
t.a

la
 s

ek
ä

lii
ke

-e
lä

m
än

 p
al

v.
54

6,
8

29
11

,7
34

13
,1

22
8

10
,3

13
6

16
,1

25
0

16
,9

Ju
lk

. h
al

lin
to

, m
aa

np
uo

lu
st

us
 ja

 y
le

in
en

 tu
rv

.
9

1,
1

7
2,

8
13

5,
0

15
0,

7
20

2,
4

61
4,

1

Pu
ht

aa
na

pi
to

 ja
 y

m
pä

ris
tö

hu
ol

to
67

8,
5

6
2,

4
0

0,
0

17
0

7,
7

27
3,

2
15

1,
0

Op
et

us
 ja

 tu
tk

im
us

88
11

,2
14

5,
6

47
18

,1
23

8
10

,7
51

6,
0

20
3

13
,7

Te
rv

ey
de

nh
uo

lto
11

1,
4

8
3,

2
15

5,
8

44
2,

0
41

4,
9

19
9

13
,4

So
si

aa
lih

uo
lto

21
2,

7
6

2,
4

7
2,

7
50

2,
3

48
5,

7
60

4,
1

Jä
rje

st
öt

oi
m

in
ta

13
1,

7
8

3,
2

4
1,

5
27

1,
2

11
1,

3
24

1,
6

Ku
ltt

uu
rit

oi
m

in
ta

37
4,

7
10

4,
0

5
1,

9
41

1,
9

31
3,

7
30

2,
0

Ko
tit

al
ou

ks
ie

n
kä

yt
tä

m
ät

 p
al

ve
lu

t
6

0,
8

4
1,

6
0

0,
0

21
1,

0
8

1,
0

0
0,

0

El
in

ke
in

o
tu

nt
em

at
on

13
8

17
,5

24
9,

6
19

7,
3

17
9

8,
1

42
5,

0
61

4,
1

76

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Maahanmuuttajien tausta vaikuttaa heidän ammatteihinsa. Käyttämässämme aineistossa maa-
hanmuuttajat on luokiteltu syntymämaan mukaan. Vuoden 1995 aineistossa eroteltuna ovat
ryhmät, joiden koko on vähintään 15 henkilöä, ja pienemmät ryhmät on yhdistetty (Liite 10).
Tällä luokittelutavalla suurimman maahanmuuttajaryhmän muodostavat entisessä Neuvostolii-
tossa syntyneet, heitä asui Suomessa vuonna 1995 yhteensä 14 214 työikäistä henkilöä. Työlli-
siä heistä oli yhteensä 3 532 henkilöä (24,9 %). Yleisimmät ammatit heidän joukossaan olivat
opetus- ja kasvatustyö (10,9 %), myyntityö (8,6 %) ja siivoustyö (6,6 %).

Kun katsotaan vuoden 1995 osalta ainoastaan niitä maahanmuuttajaryhmiä, joiden joukossa
oli enemmän kuin 250 työllistä henkilöä, havaitaan, että opetus- ja kasvatustyön ammattilai-
sia oli muihin ryhmiin verrattuna suhteellisesti eniten Unkarissa (35,0 %), Yhdysvalloissa
(33,2 %) ja Iso-Britanniassa (28,6 %) syntyneiden keskuudessa. Ravintolapalvelutyönteki-
jöiden osuus oli suhteessa suurin Turkissa syntyneillä, sillä työllisistä jopa puolet kuului ky-
seiseen ammattiryhmään; Kiinassa syntyneistä heitä oli reilu neljännes. Myyntityön ammat-
tilaisia löytyi tasaisesti lähes kaikista ryhmistä, eikä mikään erottunut muista suurella pro-
senttiosuudellaan. Kyseisenä vuonna neljänneksi yleisin ammattiryhmä eli siivoustyöntekijät
näkyivät erityisesti Kiinassa syntyneiden kohdalla, sillä heistä 16 % työskenteli tällä alalla.
Virossa syntyneiden joukossa heitä oli 9,3 % työllisistä. Tekniikan suunnittelu-, johto- ja tut-
kimustyö korostui Unkarissa (8,2 %), Saksassa (8,1 %) ja Iso-Britanniassa (6,6 %) syntyneil-
lä. Muista suurista maahanmuuttajaryhmistä poikkeavat ammatit olivat Vietnamissa synty-
neillä, sillä heistä joka viides oli muussa teollisessa työssä ja noin 15 % metallityössä. Nämä
ammatit eivät ole muiden suurien ryhmien yleisimpien ammattien joukossa näin suurina
osuuksina. Myös Puolan työlliset maahanmuuttajat poikkeavat hieman ammattirakenteel-
taan, sillä heidän joukossaan toiseksi yleisin ammatti opetus- ja kasvatustyön (16,5 %) jäl-
keen on musiikki-, kuvataide ja muu taideteollinen työ (10,4 %).

Pienemmissä maahanmuuttajaryhmissä poikkeuksellisen suuria ammattiryhmiä olivat ravinto-
lapalvelutyöntekijät Malesiassa (49 henkilöä eli 78 % työllisistä), Intiassa (115 henkilöä eli
47 %) ja Pakistanissa (36 henkilöä eli 43 %) syntyneiden joukossa sekä siivoustyöntekijät
Bangladeshissa syntyneiden keskuudessa (67 henkilöä eli 53 %).

Vuonna 2000 Suomessa asuneista maahanmuuttajista on erotettavissa syntymämaan mukaan
kymmenen suurinta ryhmää (Liite 11). Näiden ryhmien ammattijakaumassa on samantyyppis-
tä keskinäistä eroavaisuutta kuin vuonna 1995. Länsimaissa, kuten Ruotsissa, Saksassa ja Iso-
Britanniassa, syntyneiden maahanmuuttajien yleisimpiä ammatteja olivat opetus- ja kasvatus-
työ, tekniikan suunnittelu-, johto- ja tutkimustyö sekä toimistotyö. Muissa Euroopan maissa,
kuten Virossa ja entisessä Jugoslaviassa syntyneiden joukossa ammatteina olivat useimmin ra-
vintolapalvelutyö, siivoustyö ja myyntityö. Entisen Neuvostoliiton maahanmuuttajilla ammatit
olivat samoja kuin viisi vuotta aikaisemmin.

Euroopan ulkopuolella syntyneiden maahanmuuttajien ammattitiedot olivat monella puutteel-
liset. Kun kaikista maahanmuuttajista reilulla kuudella prosentilla ammatti oli tuntematon, Ira-
kissa syntyneistä näin oli lähes viidenneksellä ja Somaliassa syntyneistä joka kymmenennellä.
Yleisin ammatti Irakissa syntyneiden kohdalla oli ravintolapalvelutyö, sillä heitä oli viidennes
työllisistä. Toisena tuli sosiaali- ja vapaa-aika-alan työ, jonka piirissä työskenteli joka kymme-
nes. Somaleista reilun kolmasosan ammattina oli siivoustyö ja viidennes oli sosiaali- ja vapaa-
aika-alan työssä. Vietnamissa syntyneistä 17 % sai ammattinsa muusta teollisesta työstä, 13 %
ravintolapalvelutyöstä ja joka kymmenes metallityöstä.

77

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat

Vuoden 2004 aineistossa syntymämaat on eritelty omaksi ryhmäkseen, jos henkilöiden luku-
määrä on ollut vähintään kymmenen. Loput maat on yhdistetty. Näin mukaan on saatu 140 eri
syntymämaata sekä niin sanottu muut-luokka. Suurin maahanmuuttajaryhmä oli edelleen enti-
sessä Neuvostoliitossa syntyneet, joita kyseisenä vuonna asui Suomessa yhteensä 31 346 hen-
kilöä. Heistä työllisiä oli 42,5 % ja yleisimmät ammatit olivat myyntityö (10,6 %), siivoustyö
(8,6 %) sekä opetus- ja kasvatustyö (5,5 %) (Liite 12). Ammattiryhmät säilyivät siis samoina,
mutta niiden keskinäinen järjestys kymmenen vuoden aikana oli muuttunut siten, että opetus-
ja kasvatustyön merkitys oli laskenut.

Kun vuonna 2004 Suomessa asuvista maahanmuuttajista katsotaan syntymämaan mukaan niitä
ryhmiä, joissa työllisiä on vähintään 600 henkilöä, on vuosien 1995 ja 2000 tavoin edelleen ha-
vaittavissa, että länsimaissa, kuten Ruotsissa, Iso-Britanniassa, Saksassa, Yhdysvalloissa ja
Puolassa syntyneillä suurimman ammattiryhmän muodostavat opetus- ja kasvatustyö. EU:n ul-
kopuolisissa maissa, kuten Iranissa, Vietnamissa, Kiinassa, Intiassa ja entisessä Jugoslaviassa
syntyneet ovat sen sijaan sijoittuneet pääosin ravintolapalvelutyöhön. Turkissa syntyneistä jopa
60,1 % työllistyneistä (848 henkilöä) on ravintolapalvelutyöntekijöitä. Siivoustyö tulee merkit-
tävänä, erityisesti Somaliassa (175 henkilöä eli 23,7 % työllisistä) sekä Thaimaassa syntynei-
den joukossa (147 henkilöä eli 16,2 % työllisistä). Intiassa syntyneillä toiseksi suurin ammatti-
ryhmä muodostuu tekniikan suunnittelu-, johto- ja tutkimustyöntekijöistä (194 henkilöä eli
22,4 % työllisistä) ja kolmanneksi suurin ryhmä tekniikan asiantuntija- ja työnjohtotyönteki-
jöistä (8,3 %). Tekninen ala erottuu myös kiinalaisten, brittien, puolalaisten, saksalaisten ja
amerikkalaisten ammattijakaumissa.

IT-alan työntekijöiden muuttoliikkeestä puhutaan tänä päivänä paljon. Ulkomaalaistaustaisen
henkilökunnan määrä on yrityksissä ja organisaatioissa vielä varsin vähäinen. Nokia on omassa
sarjassaan sekä ulkomaalaistaustaisen henkilöstön määrässä että osuudessa (Forsander et al.
2004: 30–31). ICT -osaamisen aloilla työskentelevät muuttavat Suomeen kartuttamaan omaa
osaamistaan ja edistämään uraansa. Esiin on noussut esimerkiksi ajatus, että työkokemus No-
kialla on arvokas lisä ansioluettelossa, jolla voi myöhemmällä työuralla olla huomattavaa mer-
kitystä.

Suomi, kuten monet muutkin maat, on saanut informaatioteknologian alalta osaajia muun mu-
assa Intiasta. Yhdysvallat on varsin usein kohteena, mutta Suomikin on saanut osansa. Monelle
koulutetulle aasialaiselle Suomi on kuitenkin vain välietappi matkalla ennen Yhdysvaltoja (Ter-
vola 2001). Ulkomailta Suomeen saapuu myös tutkijoita ja ensisijaiseksi syyksi Suomeen saa-
pumiselleen he ovat nimenneet korkeatasoiset tutkimusympäristöt. Ulkomailta saapuvat tutki-
jat ovat kiinnostuneita Suomesta, mutta kaipaavat yksityiskohtaista ja henkilökohtaista neuvon-
taa maassa elämisestä ja asumisesta (Acatiimi 2005: 19; Puustinen-Hopper 2005).

Asema työmarkkinoilla on tiiviissä yhteydessä maahanmuuttajien ja etnisten ryhmien yhteis-
kunnalliseen asemaan. Sekä Suomessa että muissa teollistuneissa maissa maahanmuuttajien
on yleensä vaikeampaa löytää työtä kuin valtaväestön eli heidän työttömyyslukunsa ovat
usein moninkertaiset valtaväestöön verrattuna. Maahanmuuttajien työllisyys on kasvanut ta-
louden suhdanteiden parantuessa. Lamavuonna 1994 kaikkien Suomessa tuolloin asuneiden
maahanmuuttajien työttömyysaste oli lähes 55 prosenttia ja koko väestöllä noin 18 prosent-
tia. Vuonna 2006 maahanmuuttajien keskimääräinen työttömyysaste oli 24 prosenttia ja koko
väestöllä 8 prosenttia. Vaikka molempien ryhmien työttömyys alentui, maahanmuuttajien
työttömyysaste oli edelleen kolminkertainen koko väestöön verrattuna. Eräs syy heidän työl-
listymisensä parantumiseen on se, että Suomen työmarkkinoilla on kysyntää osaajista, esi-

78

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

merkiksi informaatio- ja teknologiasektorilla sekä muilla erityisaloilla. Kysyntä ja tarjonta
ovat kohdanneet. Pakolaistaustaisten, kuten irakilaisten ja somalien, työllisyys ei ole oleelli-
sesti parantunut talouden suhdanteista riippumatta, vaan se oli huonompi kuin maahanmuut-
tajilla keskimäärin. Pakolaistaustaiset maahanmuuttajat ovatkin haavoittuvaisimmat ryhmät
Suomen työmarkkinoilla.

79

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

6. Opiskelijoiden ja tutkinnon suorittaneiden
 kansainvälinen liikkuvuus
6.1. Johdanto

Kansainvälinen liikkuvuus on lisääntynyt, ja nykyään yhä useampi nuori hankkii koulutuksen-
sa kotimaan ulkopuolella. Vuodesta 1998 vuoteen 2003 ulkomaalaisten korkea-asteen opiske-
lijoiden määrä OECD-maissa kasvoi 45 prosentilla. Kasvua ei tapahtunut ainoastaan niissä
maissa, joiden pääkieltä puhutaan ympäri maailmaa, vaan lisäystä oli nähtävissä myös Pohjois-
maissa, Italiassa, Japanissa ja Alankomaissa. Kansainvälisten opiskelijaliikkuvuuden kasvun
odotetaan jatkuvan erityisesti niissä maissa ja niillä aloilla, joilla työvoimasta on puutetta
(OECD 2006: 37, 39). Euroopan unionin Bologna-prosessi pyrkii yhtenäistämään maiden kou-
lutusjärjestelmät ja tutkinnot, jotta ne olisivat vertailukelpoisia EU-maiden kesken. Tämä var-
masti lisää erityisesti korkeasti koulutettujen liikkuvuutta, niin opiskelu- kuin työpaikkaa etsi-
essä. Samalla he vahvistaisivat myös aivokiertoa. Opiskelujakson jälkeen tilapäismuutto saat-
taa kääntyä pysyväismuutoksi, mikäli opiskelijat eivät muutakaan valmistumisensa jälkeen ta-
kaisin kotimaahansa, vaan jäävät uuteen asuinmaahan. Tämä antaisi kohdemaalle parhaimman
hyödyn aivokierrosta, kun opiskelijat sitoutuisivat paikalliseen työelämään (ks. Raunio 2005:
49–50).

Osaajien kansainvälistä virtaa kasvattavat siirtymiset muiden maiden työmarkkinoille, ja
nykyään näistä osaajista on usein käynnissä jopa kilpailua. Tämän vuoksi monet maat ovat
ottaneet käyttöön erityismahdollisuuksia, joiden avulla ulkomaalainen opiskelija voi val-
mistuttuaan jäädä maahan työskentelemään. Useat maat, kuten Irlanti ja Iso-Britannia, ovat
aktiivisesti pyrkineet houkuttelemaan ulkomaalaisia opiskelijoita, tutkijoita ja asiantuntijoi-
ta. Tiede- ja innovaatiopoliittisin toimin maat ovat houkutelleet heitä muun muassa investoi-
malla julkisen sektorin tutkimus- ja innovaatioympäristöihin ja luomalla erityisiä apuraha-
käytäntöjä ja virkoja ulkomaisille osaajille (Noki & Kovanen 2007). Ulkosuomalaisparla-
mentin puheenjohtajan Pertti Paasion mukaan kaksoiskansalaisuus on avannut usealle siir-
tolaiselle mahdollisuuden opiskeluun Suomessa. Esimerkiksi Yhdysvalloissa opintovuosi
yliopistossa voi maksaa 25 000–30 000 $, mutta Suomessa opiskelu on lähes ilmaista. Suo-
malaisopiskelijat voivat saada myös valtiolta opintorahaa ja esimerkiksi asuntotukea (Kos-
kinen 2007: 15).

Vajaa prosentti eurooppalaisista opiskelijoista lähtee Erasmus-vaihtoon. Suosituimmat kohteet
ovat Espanja, Ranska, Saksa ja Italia. Näistä maista myös lähdetään eniten vaihtoon. Euroopan
suurista maista erityisesti Iso-Britannian suosio on viime aikana laskenut. Uudet jäsenmaat ei-
vät ole vielä vetäneet suuria joukkoja, mutta niiden suosion on koko ajan kasvamassa. Euroo-
pan unionin komissiolla on tavoitteena kaksinkertaistaa kansainväliseen Erasmus-vaihtoon
osallistuvien opiskelijoiden määrä EU-alueella. Vuonna 2012 mennessä vaihto-opiskelijoita
odotetaan olevan jopa kolme miljoonaa. Pyrkimyksenä on helpottaa niiden opiskelijoiden osal-
listumista vaihtoon, jotka ovat lähtöisin keskimääräistä köyhemmistä oloista. Opiskelijoiden
taloudellisia vaikeuksia pidetään vaihto-ohjelman suurimpana heikkoutena, joten apurahaa on
suunnitelmissa nostaa. (Turun Sanomat 2006a.) Raunio (2005: 40) toteaa, että ulkomaisten
opiskelijoiden määrän lisääminen suomalaisissa korkeakouluissa tarjoaa mahdollisuuden luo-
da aidosti monikulttuurisia verkostoja, jotka työelämään siirtyessään tarjoavat tasa-arvoisem-
man lähtökohdan myös ei-suomalaisille osaajille.

80

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Eräiden tutkimustamme varten haastateltujen asiantuntijoiden mukaan suomalaisten yliopisto-
opiskelijoiden lähtö ulkomaille vaihtoon on tällä hetkellä kasvussa, toiset taas uskovat sen ole-
van hieman laskusuunnassa lähivuosina. Laskua perustellaan sillä, että opiskelijoihin suuntau-
tuu painetta nopeasta valmistumisesta ja siirtymisestä työelämään. Yleensä vaihto on nähty
kansainvälistä kokemusta tuovana lisäarvona, mutta nykypäivän yleisempi kansainvälinen liik-
kuvuus saattaa aiheuttaa sen, että vaihtoon ei ole enää kova tarve lähteä, kun ulkomailla liikku-
minen on muutenkin jokapäiväistä. Toisaalta kansainvälisesti orientoituneiden nuorten aikuis-
ten määrä kasvaa jatkuvasti ja heille ulkomaisen yliopiston valitseminen on luonnollista. Tule-
vaisuus näyttää kumpi puoli näistä voittaa. Muutamissa yliopistoissa tavoitteena on kasvattaa
niin ulkomaalaisten vaihto- ja tutkinto-opiskelijoiden kuin suomalaisten vaihtoon lähtevien
opiskelijoiden määrää. Toisilla yliopistoilla vaihtokapasiteetti on jo täydessä käytössä, eikä li-
säystä suunnitella.

Tutkimuksemme esimerkkitapauksessa eli Oulun yliopistossa kansainvälinen liikkuvuus on
kasvanut erityisesti ulkomailta Ouluun tulevien vaihto-opiskelijoiden keskuudessa (Kuva 34).
Lähtevien vaihto-opiskelijoiden määrä nousi 1990-luvun lopulle saakka, mutta on laskenut hie-
man sen jälkeen. Vuonna 2006 Oulun yliopistoon tuli yhteensä 445 ulkomaista opiskelijaa 42
eri maasta. Yleisin kotimaa ulkomaisten vaihto-opiskelijoiden kohdalla samana vuonna oli yli-
voimaisesti Saksa (67 opiskelijaa), seuraavina tulivat Ranska (55), Espanja (44) ja Yhdysvallat
(28). Suosituin koulutusohjelma tulevien vaihto-opiskelijoiden kohdalla määrällisesti katsottu-
na ovat teknillisen tiedekunnan koulutusohjelmat (150 vaihto-opiskelijaa), mutta tiedekunta
onkin Oulun yliopiston suurin kokonaisopiskelijamäärältään. Sinne tosin suuntautui kolman-
nes kaikista tulleista vaihto-opiskelijoista, kun taas Oulun yliopiston kokonaisopiskelijamää-
rästä kyseisessä tiedekunnassa suorittaa opintojaan 28 prosenttia opiskelijoista. Vastaavasti

Kuva 34. Oulun yliopiston opiskelijoiden kansainvälinen liikkuvuus vuosina 1992–2006.

81

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

pientä yliedustusta saivat taloustieteiden ja lääketieteellinen tiedekunta. Päinvastainen tilanne
oli luonnontieteellisellä tiedekunnalla, jonne saapui vaihto-opiskelijoista ainoastaan 18 %, kun
siellä opiskelee 27 % koko Oulun yliopiston opiskelijamäärästä.

Vaihto-opiskelijoiden lisäksi kansainvälisyys näkyy myös tutkintoon tähtäävien opiskelijoiden
joukossa. Vuonna 2006 Oulun yliopistossa opiskeli tutkintoon tähtäävässä koulutusohjelmassa
yhteensä 345 ulkomaalaista opiskelijaa 57 maasta; heistä 190 suoritti perustutkintoa ja 155 jat-
kotutkintoa. Tutkinto-opiskelijoita tuli eniten Kiinasta (58 opiskelijaa), Venäjältä (52) ja Sak-
sasta (21). Kiinalaisten vaihto-opiskelijoiden joukossa on paljon sellaisia, jotka vaihto-opiske-
lunsa aikana hakevat tutkinto-oikeutta ja lupaa jäädä Suomeen.

Vuonna 2006 Oulusta lähti vaihtoon 313 opiskelijaa yhteensä 33 eri maahan. Kohdemaista suo-
situin tuolloin oli Saksa (38 lähtijää), Ruotsi (38), Yhdysvallat (26), Espanja (24) ja Iso-Britan-
nia (24). Määrällisesti eniten vaihtoon lähdettiin teknillisestä ja kasvatustieteellisestä tiedekun-
nasta. Opiskelijamääriin suhteutettuna eniten lähtijöitä oli taloustieteiden (3,4 %) ja kasvatus-
tieteiden (2,8 %) tiedekunnasta. Vähäisintä vaihtoon lähteminen oli luonnontieteellisessä ja
lääketieteellisessä tiedekunnassa. Vaihto-opiskelun lisäksi myös kansainväliseen harjoitteluun
lähteminen on kasvattanut suosiotaan viime vuosien aikana.

Kansainvälisen liikkuvuuden lukuja tarkastellessa on muistettava, että lukuja vääristävät muu-
tamat tekijät:
1) Joihinkin maihin olisi enemmän lähtijöitä kuin on vapaita paikkoja (esim. Iso-Britannia ja
Australia, joiden kanssa on tarkat sopimukset lähtijöiden ja tulijoiden määristä).
2) Tilastoihin merkitään vain yli kolme kuukautta kestävät vaihtoajat (varsinkin lääketieteelli-
sessä ja kasvatustieteellisessä tiedekunnassa on myös paljon kahden kuukauden vaihtoja).
3) Vaihtoon saatetaan lähteä muun kuin oman laitoksen paikan kautta (lähtijä tällöin kirjautuu
käyttämänsä laitoksen, eikä oman laitoksensa, tilastoihin).

Tulevaisuudessa ulkomaalaisten opiskelijoiden avulla saatetaan kyetä pitämään yllä sellaisia
koulutusaloja, joihin ei tule hakijoita Suomesta riittävästi. Rekrytointia voidaan hoitaa niin,
että pääsykoe järjestetään myös Suomen ulkopuolella suurissa lähtömaissa, ja sen läpäisseet
hyväksytään opiskelemaan suomalaiseen yliopistoon. Ulkomaalaisia opiskelijoita vetäisi var-
masti se, että opintotukea alettaisiin maksaa heti opintojen alkamisen jälkeen. Nykyisin ulko-
maalaiselle voidaan myöntää opintotuki Suomessa suoritettaviin opintoihin, jos hän asuu Suo-
messa vakinaisesti ja Suomessa oleskelun peruste on jokin muu kuin opiskelu, esimerkiksi
työskentely, perhesiteet tai paluumuutto. Opiskelutarkoituksessa Suomeen tullut ulkomaalai-
nen ei voi saada opintotukea.

Korkeasti koulutetut maahanmuuttajat ovat yleensä yliedustettuina siirtolaisvirroissa. Sa-
moin korkeakoulutuksen saaneita on suhteessa enemmän maahanmuuttajien kuin kantaväes-
tön keskuudessa. Tähän on useita syitä: korkeasti koulutetut ovat enemmän suuntautuneet
kansainvälisille työmarkkinoille ja heillä on suurempi todennäköisyys toteuttaa suunnitel-
mansa kuin matalammin koulutetuilla. Lisäksi OECD-maissa koulutuksesta saa korkeaa
tuottoa, mikä edelleen lisää muuttohoukutusta. Se, mikä pätee OECD-maiden ulkopuolelta
tulevien henkilöiden kohdalla, on usein totta myös OECD-maiden sisällä muuttavilla eli
OECD-maista lähteneet siirtolaiset ovat korkeammin koulutettuja kuin paikallaan pysyjät
(OECD 2006: 47).

82

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

6.2. Korkeasti koulutettujen kokemukset ja ajatukset ulkomaille
 muuttamisesta

Korkeasti koulutettujen kansainvälisestä liikkuvuudesta saatiin tietoa Oulun yliopistosta
2000-luvulla valmistuneille järjestetyn kyselyn avulla. Yhteensä tammikuun 2000 ja joulu-
kuun 2004 välisenä aikana maisteriksi valmistuneita oli 5 563 henkilöä, joista 500 henkilön
otokselle lähetettiin kyselylomake. Vastausprosentiksi muodostui 49 %. Kyselyyn vastan-
neista naisia oli 68,5 % ja miehiä 31,5 %. Vuoden 2005 syksyn tutkinto-opiskelijoista (pe-
rus- ja jatkotutkinto-opiskelijat) naisten osuus on 48 % eli kyselyssä naisten vastaukset saa-
vat yliedustuksen. Tavoitteena on kuitenkin tarkastella miesten ja naisten vastauksia erillisi-
nä ryhminä. Iältään vastaajat olivat keskimäärin 31-vuotiaita; nuorin oli 24-vuotias ja van-
hin 60-vuotias. Yliopistossa opiskelu on vastaajien kohdalla päättynyt tasaisesti 2000-luvun
eri vuosina.

Ylin tutkinto 216 vastaajalla (92 %) oli maisterin tutkinto. 17 vastaajaa oli suorittanut myös
lisensiaatin tutkinnon ja 2 vastaajaa tohtorin tutkinnon. Maistereiksi rinnastettiin myös dip-
lomi-insinöörin ja arkkitehdin tutkinnot. Kyselyyn vastanneista humanistisessa tiedekun-
nassa opiskelleita oli 15,7 % (Oulun yliopiston koko opiskelijamääriin verratessa humanis-
tisessa tiedekunnassa vuonna 2001 oli 14,7 % opiskelijoista), kasvatustieteiden tiedekun-
nassa 21,7 % (13,1 %), luonnontieteellisessä tiedekunnassa 16,2 % (24,6 %), lääketieteelli-
sessä tiedekunnassa 13,2 % (12,2 %), taloustieteiden tiedekunnassa 7,7 % (4,6 %) ja teknil-
lisessä tiedekunnassa 25,1 % (30,8 %). Epäselviä vastauksia oli yksi. Kyselyssä aliedustet-
tuina ovat erityisesti luonnontieteellisestä ja teknillisestä tiedekunnista valmistuneet ja yli-
edustettuina kasvatustieteiden ja taloustieteiden tiedekunnista valmistuneet. Ammatteina
vastanneiden 2000-luvulla valmistuneiden joukossa yleisimpänä ovat opetus- ja kasvatus-
työn ammatit (37 % vastaajista), tekniikan johto- ja asiantuntijatyön ammatit (23 %) sekä
tutkimusalan ammatit (13 %).

Kyselyyn vastanneista Oulun yliopistosta 2000-luvulla valmistuneista lähes neljännes on opis-
kellut tai parhaillaan opiskelee ulkomailla. Naisista useampi (27 %) on opiskellut ulkomailla
kuin miehistä (11 %). Tiedekunnittaisessa vertailussa selviää, että erityisesti humanistisessa ja
luonnontieteellisessä tiedekunnassa opiskellaan keskiarvoa vähemmän ulkomailla ennen yli-
opisto-opintoja tai niiden aikana.

Ulkomailla opiskelleista yli kaksi kolmasosaa on opiskellut omalla alallaan ja noin 15 prosent-
tia eri alalla. Joka kymmenes on opiskellut usealla eri alalla. Lääketieteellisessä ja teknillisessä
tiedekunnassa on tavallisinta, että ulkomailla opiskelu on suoritettu omalla alalla. Humanistit
ja kasvatustieteilijät ovat useammin opiskelleet muuta kuin omaa alaansa ollessaan ulkomailla.
Miehistä kukaan ei ollut opiskellut ainoastaan oman alansa ulkopuolisia opintoja; he ovat joko
opiskelleet omalla alallaan tai usealla eri alalla.

Ulkomailla aikaisemmin opiskelleista 17 % on tehnyt sen jossain Pohjoismaassa ja 54 % EU-
maassa (pois lukien Pohjoismaat). Euroopan ulkopuolella opiskelleita on 17 %. Loput eli 12 %
ovat opiskelleet useassa eri maassa kotimaansa ulkopuolella. Naiset ovat miehiä useammin
hankkineet kansainvälisen opiskelukokemuksensa Pohjoismaista; miehet ovat olleet enemmän
EU-maissa ja Euroopan ulkopuolisissa maissa. Kasvatustieteilijät ja luonnontieteilijät ovat ol-
leet suhteessa enemmän kaukomaissa eli EU:n ulkopuolella. Useassa eri maassa on opiskellut
suhteessa moni humanisti verrattuna muista tiedekunnista valmistuneisiin vastaajiin.

83

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

Vastaajien joukossa ulkomailla työskennelleitä on vain hieman vähemmän kuin ulkomailla
opiskelleita. Viidennes on joko ollut töissä ulkomailla tai parhaillaan työskentelee Suomen ul-
kopuolella. Ulkomailla opiskelleista lähes puolet on myös työskennellyt vieraassa maassa.
Miesten ja naisten välillä ei ole merkittäviä eroja. Tiedekunnittaisessa tarkastelussa havaitaan,
että taloustieteiden tiedekunnasta valmistuneet eivät juuri ole työskennelleet ulkomailla, kun
taas humanistisen tiedekunnan vastaajista lähes joka kolmas on ollut työssä Suomen ulkopuo-
lella.

Ollessaan ulkomailla työnteossa omalla alallaan on työskennellyt kaikkiaan vain runsas kol-
mannes vastaajista ja eri alalla peräti 59 prosenttia vastaajista. Miehistä useampi on työsken-
nellyt juuri omalla alallaan tai usealla eri alalla; naisista lähes kolmannes on hankkinut kansain-
välisen työkokemuksensa oman alansa ulkopuolelta. Teknillisen ja lääketieteellisen tiedekun-
nan vastaajista yli puolet, jotka ovat olleet ulkomailla töissä, on ollut töissä oman alansa tehtä-
vissä. Humanisteista kukaan ei ole ollut ulkomailla omalla alallaan työssä.

Pääosin ulkomailla työssä olleet ovat työskennelleet joko jossain Pohjoismaassa (29 %) tai EU-
maassa (39 %). Euroopan ulkopuolisessa maassa on ollut töissä 18 prosenttia ulkomailla työs-
kennelleistä. Työkokemusta useasta eri maasta on hankkinut 7 vastaajaa. Naiset ovat miehiä
suhteessa enemmän työskennelleet Euroopan ulkopuolisissa maissa, kun taas miehet ovat viih-
tyneet Pohjoismaissa tai EU-maissa. Tiedekunnista teknillisestä tiedekunnasta valmistuneet
ovat suhteessa eniten olleet työssä EU-maissa.

Kyselyn mukaan Oulun yliopistosta valmistuneita kiinnostaa ulkomailla työskentely tulevai-
suudessa. Vastaajista vajaa kaksi kolmannesta antoi myönteisen ja reilu kolmannes kielteisen
vastauksen. Miehet ovat asiasta enemmän kiinnostuneita: peräti 76 prosenttia miehistä ilmaisi
kiinnostuksensa työskennellä Suomen ulkopuolella, naisista vain hieman yli puolet. Keskiar-
voa alhaisempi kiinnostus ulkomailla työskentelyyn on kasvatustieteiden (45 %) ja lääketie-
teellisestä (55 %) tiedekunnasta valmistuneiden joukossa. Erittäin suurta kiinnostus on teknil-
lisen koulutuksen saaneilla (75 %). Vastaajien ammattien mukaan tarkasteltuna kiinnostus on
suurta julkisen ja yksityisen sektorin johtotyön tekijöillä sekä markkinointi-, myynti- ja rahoi-
tusasiantuntijoilla (Taulukko 5). Koskisen (2005) tutkimukseen osallistuneista noin kymme-
nesosa suunnitteli kyselyhetkellä EU/ETA-alueen työmarkkinoille lähtöä. Muita innokkaam-
min eurooppalaisille työmarkkinoille olivat suuntaamassa ne, joilla oli aiempaa kokemusta ul-
komailla opiskelusta tai työskentelystä sekä ne, joilla ei vielä ollut puolisoa tai perhettä. Vastaa-
jista ne, jotka olivat valmistumisen jälkeen muuttaneet töiden takia eri paikkakunnalle, olivat
selvästi useammin aikeissa lähteä töihin EU/ETA-alueelle kuin ne, jotka eivät olleet valmistu-
misen jälkeen muuttaneet töiden perässä.

Aikaisemmat ulkomaan kokemukset edesauttavat suunnittelemaan vieraassa maassa työntekoa
myös tulevaisuudessa. Ulkomailla ennen valmistumistaan opiskelleista vastaajista 89:ää pro-
senttia kiinnostaa tulevaisuudessa työskentely Suomen ulkopuolella. Ulkomailla jo entuudes-
taan työskennelleistä kansainväliset työmarkkinat houkuttelevat 81:tä prosenttia.

Nuorten asenne vaikuttaa muuttohalukkuuteen ja kansainvälistymiseen. Jotain ajatuksia muut-
toaikeista suhteutettuna toteutuneeseen muuttoon voi päätellä siitä, että Tilastokeskuksen si-
joittumispalveluaineiston mukaan yliopistoista sekä tiede- ja taidekorkeakouluista vuosina
2001–2005 valmistuneista ulkomaille oli muuttanut reilu kolme prosenttia, vastaava osuus Ou-
lun yliopiston kohdalla oli 2,3 prosenttia. Oulun yliopistossa tutkinnon kyseisinä vuosina suo-
rittaneista 63 % oli jäänyt Pohjois-Pohjanmaalle valmistumisensa jälkeen. Helsingin yliopis-

84

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

tosta valmistuneista jopa 81 % jäi Uudellemaalle, kun taas vain reilu kolmannes Joensuun,
Kuopion, Jyväskylän ja Lapin yliopiston valmistuneista pysyi kotimaakunnassaan. Turun yli-
opiston kohdalla kotiseudulle jäi 59 % valmistuneista ja Tampereen yliopistosta valmistuneilla
osuus oli 51 %.

Ulkomailla työskentelystä kiinnostuneet kertovat, että työnteko vieraassa maassa lisää koke-
muksia, edistää työssä etenemistä ja mahdollistaa ammatillista kasvua. Vastaajista osa uskoo
ansiotasonkin nousevan muissa maissa työskennellessä. Vastauksista ilmeneekin selkeästi, että
Suomesta ajaa pois erityisesti korkea verotus ja matala palkkataso. Lisäksi vieraat maat hou-
kuttelevat suomalaisia pelkästään erilaisuudellaan sekä omalla, Suomesta poikkeavalla, kult-
tuurillaan. Ulkomailla hankkii hyvän kielitaidon ja siellä näkee maailmaa; työtä tehdessä pää-
see syvemmälle toisen maan tapoihin kuin vain turistimatkoilla. Oman ammatin piirteitä olisi
vastaajien mukaan mielenkiintoista vertailla Suomen ja muiden maiden kesken. Vastaajat totea-
vat, että työuraan tulisi pientä vaihtelua, kun välillä viettäisi vuoden tai pari vieraassa maassa.
Kaikki ulkomailla työskentelystä kiinnostuneet eivät aktiivisesti hae koko aikaa työtä ulko-
mailta, mutta pitävät silmät avoinna, mikäli kohdalle osuisi jokin sopivalta tuntuva työtarjous.

”Työkokemus ulkomailla laajentaisi ammattitaitoa ja olisi kiinnostava kokemus.” (Nainen 29,
yleinen arkeologia)

”Halu nähdä erilaista kulttuuria, parempi ansiotaso, parempi ilmasto.” (Mies 30, tietotekniikka)

”Toisi vaihtelua ja parantaa työnsaantia.” (Mies 29, sähkötekniikka)

”Olisi mielenkiintoista tehdä muunlaista lääkärintyötä kun mitä Suomessa on tarjolla.” (Nai-
nen 26, lääketiede)

”En ole aktiivisesti hakeutumassa, mutta sopivan tilaisuuden tullessa käytän sen.” (Mies 30,
tietojenkäsittelytiede)

Taulukko 5. Tulevaisuudessa ulkomailla työskentelyn kiinnostavuus vastaajien ammatin mukaan,
prosenttia (suluissa tapausten määrä).

Ammatti Kyllä Ei

Julkisen ja yksityisen sektorin johtotyö (10) 90,0 10,0

Kirjanpito- ja kassanhoitotyö (3) 33,3 66,7

Luonnontieteellinen asiantuntijatyö (5) 60,0 40,0

Lääkärit ja lääketieteen tutkijat (17) 52,9 47,1

Markkinointi-, myynti- ja rahoitusasiantuntijat (5) 80,0 20,0

Muu asiantuntijatyö (3) 66,7 33,3

Opetus- ja kasvatustyö (88) 52,3 47,7

Tekniikan johto- ja asiantuntijatyö (55) 76,4 23,6

Tutkimusalan työ (31) 71,0 29,0

Muun alan työ / epäselvä (18) 44,4 55,6

Ammatit yhteensä (235) 62,1 37,9

85

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

Perusteluita sille, että korkeasti koulutetut vastaajat eivät halua muuttaa ulkomaille tekemään
työtä, löytyy monenlaisia. Perheelliset vastaajat painottavat, että ulkomaille muutto on jo käy-
tännön asioiden vuoksi hankalaa, ja ettei ole varmaa, että molemmat vanhemmat löytäisivät
sieltä työtä. Myös ulkomaiden turvattomuutta pelätään erityisesti pienten lasten vanhempien
keskuudessa. Monen vastaajan perusteluissa ilmenee, että Suomessa asuva verkosto eli suku ja
ystävät ovat tärkeitä, samoin kuin Suomen luonto, eikä niitä haluta jättää. Muutamat vastaajat
epäilevät omaa kielitaitoaan, eivätkä he sen vuoksi uskalla lähteä vieraaseen maahan. Tietenkin
myös kotimaassa viihtyminen ja yleinen kiinnostumattomuus muita maita kohtaan pitää monta
vastaajaa Suomessa. Kotimaassa löytyy vielä työtä, joten eräät eivät sen vuoksi koe tarpeelli-
seksi muuttaa Suomesta pois. Muutama vetoaa myös korkeaan ikäänsä; he sanovat, että turha
enää vanhana on lähteä.

”Kielitaito ei ole riittävä, perheellisenä muuttaminen ulkomaille ei ole niin helppoa.” (Nainen
27, matemaattiset tieteet)

”Vaikea yhdistää perhe-elämää ja työtä ulkomailla - usein nainen joutuu luopumaan tällaisis-
sa asioissa perheen hyväksi.” (Nainen 28, terveystieteet)

”Missään käymässäni maassa ei ole niin puhtaita järviä, jylhiä metsiä, rehellisiä ihmisiä ja
toimivaa yhteiskuntaa kuin Suomessa.” (Mies 29, sähkötekniikka)

”Suomi on turvallinen ja hyvä maa asua ja työskennellä jos mielekkäitä töitä riittää kaikille.”
(Nainen 35, laskentatoimi)

”Jos kiinnostaisikin, kukaan ei enää huoli näin vanhaa - on parempi olla kiinnostumatta (var-
sinkin kun on nainen!) vaikka omasta mielestään pystyisi ja jaksaisi.” (Nainen 49, informaatio-
tutkimus)

Ulkomailla työskentelystä myönteisen vastauksen antaneista 60 % haluaisi olla ulkomailla joi-
takin vuosia ja 18 % alle vuoden. Vuorotellen ulkomailla ja kotimaassa työskenteleminen kiin-
nostaa joka kymmenettä vastaajaa. Vain alle kolme prosenttia ulkomailla työskentelystä kiin-
nostuneista haluaisi tehdä työtä kotimaansa ulkopuolella pysyvästi. Epäselviä vastauksia on
suhteellisen paljon (8 %), mikä johtuu siitä, että monet vastaajat olivat valinneet usean eri vas-
tausvaihtoehdon (esim. sekä ”alle vuoden” että ”vuorotellen ulkomailla ja Suomessa”) ja siten
heidän vastausluokituksekseen tuli epäselvä. Naisten ja miesten välillä ei ole merkittäviä eroja
ulkomailla vietettävän ajan suhteen.

Kaikkia kiinnostuksensa ilmaisseita pyydettiin nimeämään kolme maata, joissa työnteko hou-
kuttelee (Taulukko 6). Taulukossa 6 prosenttiosuudet on laskettu ulkomailla työskentelystä
kiinnostuneista vastaajista, jotka ovat nimenneet kiinnostavimman, toiseksi kiinnostavimman
ja kolmanneksi kiinnostavimman työntekomaan. Vastaajien kokonaismäärä poikkeaa eri sarak-
keissa, sillä kaikki eivät nimenneet kuin ensimmäiseksi ja toiseksi kiinnostavimman maan tai
ei maita ollenkaan. Liitteistä löytyy yksityiskohtainen taulukko (Liite 13), jossa on listattuna
kaikki nimetyt maat ja niiden osuudet kokonaismääristä. Prosenttijakaumia tarkasteltaessa voi-
daan havaita, että eniten ulkomailla työskentelystä kiinnostuneet haluaisivat tehdä työtä eng-
lanninkielisissä maissa. Kaikkein kiinnostavimpana maana vastaajat pitävät Iso-Britanniaa,
Yhdysvaltoja ja Saksaa. Nämä maat nousevat korkealle myös toiseksi kiinnostavimpina maina.
Englanninkielisistä maista vastaajia houkuttelee myös Australia. Euroopassa muunkielisistä
maista kiinnostusta herättävät erityisesti Saksa sekä Espanja, Ruotsi ja Ranska. Koskisen (2005)

86

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

tutkimuksen mukaan ammattikorkeakouluista ja yliopistoista vastavalmistuneita kiinnostivat
EU/ETA-maista eniten Iso-Britanniassa, Ruotsissa ja Saksassa työskentely. Uudet EU-maat ei-
vät herättäneet suurta kiinnostusta. Kiinnostavimpia maita yhdisti niiden kielen yleinen osaa-
minen Suomessa sekä hyvä palkkataso.

Kyselyyn vastanneista 2000-luvulla valmistuneista jopa 57 prosenttia uskoo tekevänsä kan-
sainvälistä työtä tulevaisuudessa. Miehistä suurempi osa (74 %) on luottavainen siihen, että
oma tulevaisuuden työ on kansainvälistä, kuin naisista (49 %). Ammateissa erot näkyvät niin,
että kansainväliseen työhön uskovat erityisesti tutkimusalan työntekijät, markkinointi-,
myynti- ja rahoitusasiantuntijat, julkisen ja yksityisen sektorin johtotyöntekijät sekä kirjan-
pito- ja kassanhoitotyöntekijät (Taulukko 7). Opetus- ja kasvatustyöntekijöillä sekä lääkä-
reillä ja lääketieteen tutkijoilla usko kansainväliseen työhön on melko alhaista. Tiedekunnit-
taisessa tarkastelussa tulevaisuuden kansainväliseen työhön vahvasti uskovat erityisesti tek-
nillisestä (83 %) ja taloustieteiden (78 %) tiedekunnasta valmistuneet vastaajat. Vähäinen
usko puolestaan on kasvatustieteiden (33 %) ja lääketieteellisestä (42 %) tiedekunnasta val-
mistuneilla.

Ne vastaajat, jotka ovat olleet aikaisemmin opiskelemassa (69 %) tai työskentelemässä (80 %)
ulkomailla, uskovat vahvemmin tekevänsä tulevaisuudessa kansainvälistä työtä. Heistä, joilla
ei ole ulkomailta kokemusta ainakaan opiskelun tai työnteon merkeissä, vain noin joka toinen
uskoo tekevänsä kansainvälistä työtä tulevaisuudessa. Samansuuntaiset vastaukset on myös
Koskinen (2005: 16) saanut tutkimuksessaan: niistä, jotka ovat opiskeluaikanaan olleet ulko-
mailla esimerkiksi opiskelijavaihdossa tai työharjoittelussa, huomattava osa (72 %) on valmis
muuttamaan töiden takia ulkomaille verrattuna niihin, jotka eivät ole olleet opiskeluaikanaan
ulkomailla (33 %). Sama koskee aiempaa työskentelyä EU/ETA-alueella: niistä, jotka ovat ai-
kaisemmin olleet töissä EU/ETA-alueella, huomattava osa (68 %) on valmis muuttamaan töi-
den takia ulkomaille verrattuna niihin vastaajiin, jotka eivät ole työskennelleet tällä alueella
(40 %). Omassa aineistossamme vastaajien joukossa on myös niitä, jotka uskovat tekevänsä

Taulukko 6. Kolmen houkuttelevimman maan kuusi kärkinimeä ulkomailla työskentelystä kiinnostuneiden
vastaajien mielestä, prosenttia vastaajista.

Kiinnostavin maa
(n=140)

Toiseksi kiinnostavin maa
(n=137)

Kolmanneksi kiinnostavin maa
(n=130)

Iso-Britannia 21,4 Iso-Britannia 10,2 Saksa 10,0

Yhdysvallat 16,4 Yhdysvallat 8,8 Yhdysvallat 9,2

Saksa 12,9 Australia 8,0 Iso-Britannia 8,5

Australia 8,6 Espanja 7,3 Ruotsi 6,9

Ruotsi 6,4 Kanada 6,6 Kanada 5,4

Ranska 5,7 Saksa 6,6 Australia 4,6

Italia 4,6

Norja 4,6

Muut maat 28,6 Muut maat 52,5 Muut maat 46,2

Yhteensä 100,0 Yhteensä 100,0 Yhteensä 100,0

87

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

kansainvälistä työtä, vaikka varsinainen kotimaan ulkopuolisessa maassa työskentely ei heitä
houkuttelekaan. Tämä johtuu siitä, että kansainvälinen työ nähdään vastaajien keskuudessa hy-
vin monenlaisena.

Vastaukset vaihtelevat suuresti, kun Oulun yliopistosta 2000-luvulla valmistuneilta kysytään
kommentteja mahdollisen kansainvälisen työn tekemiseen tulevaisuudessa. Tutkijat kertovat
pitävänsä tiiviisti yhteyttä ulkomaisiin kollegoihinsa. Opettajat mainitsevat usein, että he teke-
vät koko ajan kansainvälistä työtä, koska oppilaiden joukossa on syntyperältään ulkomaalaisia
lapsia tai koska he ovat ystäväkoulutoiminnan kautta yhteydessä ulkomaisiin opettajiin ja op-
pilaisiin. Opettajien vastauksissa esille tulevat myös mahdolliset opettajavaihdot.

”Tutkijan tai vastaavaa työtä yliopistossa, joka on aina kansainvälistä.” (Nainen 28, suomen
kieli)

”Projektityötä yhteistyössä pääasiassa eurooppalaisten tutkimusryhmien kanssa.” (Nainen 30,
geotieteet)

”Ystävyyskoulun puitteissa tälläkin hetkellä eli teemme yhteistyötä mm. Espanjan, Englannin ja
Saksan koulujen kanssa. Vastaavanlaisia projekteja tulee eteeni varmasti tulevaisuudessakin.”
(Nainen 25, varhaiskasvatus)

”Opetan tälläkin hetkellä kansainvälisessä koulussa, vaikka Suomessa asunkin. Voisin opettaa
myös ulkomailla.” (Nainen 27, luokanopettajakoulutus)

”Se voisi liittyä kansainväliseen opiskelijavaihtoon, siten että minä opettajana olen mukana ja
pidän yhteyksiä ym. Tätä toimintaa oppilaitoksessamme jo on. Se voisi olla myös kansainvälis-
tä opettajanvaihtoa.” (Nainen 42, kasvatustieteet)

Taulukko 7. Usko kansainvälisen työn tekemiseen tulevaisuudessa vastaajan ammatin mukaan, prosenttia
(suluissa tapausten määrä). Kyllä- ja ei-vastaukset eivät muodosta yhteensä 100 %, mikäli kaikki vastaajat
eivät ole ottaneet kantaa kysymykseen.

Ammatti Kyllä En

Julkisen ja yksityisen sektorin johtotyö (10) 80,0 20,0

Kirjanpito- ja kassanhoitotyö (3) 100,0 0,0

Luonnontieteellinen asiantuntijatyö (5) 80,0 20,0

Lääkärit ja lääketieteen tutkijat (17) 23,5 70,5

Markkinointi-, myynti- ja rahoitusasiantuntijat (5) 80,0 20,0

Muu asiantuntijatyö (3) 33,3 66,7

Opetus- ja kasvatustyö (88) 37,5 60,2

Tekniikan johto- ja asiantuntijatyö (55) 76,4 23,6

Tutkimusalan työ (31) 80,6 19,4

Muun alan työ / epäselvä (18) 55,6 44,4

Ammatit yhteensä (235) 57,0 41,7

88

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Vastaajien mukaan konkreettista ulkomailla asumista ei aina vaadita kansainvälisen työn teke-
miseen. Tärkeäksi tällöin nousevat ne kontaktit, jotka työntekijällä kotimaassaan on vieraiden
maiden työntekijöihin. Työkaverina tai tiimin jäsenenä saattaa olla ulkomaalainen henkilö, jol-
loin vuorovaikutus hänen kanssaan lasketaan vastaajien mielestä kansainväliseksi työksi. Työs-
kentely kansainvälisessä yrityksessä tai esimerkiksi yhteydet kotimaisen fi rman sivukonttorei-
hin tai sisaryhtiöihin ulkomaille tekevät työstä kansainvälistä. Myös ulkomaille suuntautuvat
työmatkat ovat eräänlainen tapa kansainvälistymisen lisääntymiseen.

”Maailman globalisoituessa yhä enemmän uskon melkein joka työssä tulevaisuudessa olevan
yhteyksiä Suomen ulkopuolelle.” (Nainen 29, tuotantotalous)

”Joudun toimimaan monien kansalaisuuksien edustojen kanssa.” (Mies 28, tietojenkäsitte-
lytiede)

”Ainakin kansainvälisiä suhteita on jatkuvasti ja uusia tulee. Ja työkeikkoja.” (Mies 31, tieto-
teollinen liiketoiminta)

”Nykyinen työ: vaatii paljon matkustamista ja kansainvälisten suhteiden hoitamista.” (Nainen
27, prosessitekniikka)

”Nykyisellä työnantajallanikin on toimintaa lukuisissa maissa. Työskentelen Suomessa, mutta
yhteistyössä kansainvälisten ihmisten ja organisaatioiden kanssa.” (Nainen 27, markkinointi)

”Työmatkoja ulkomaille sekä ulkomaalaisien asiakkaiden ja yhteistyökumppaneiden tapaamisia.”
(Nainen 25, sähkötekniikka)

6.3. Ulkomaalaiset opiskelijat osana muuttoliikettä

Ulkomaalaisten opiskelijoiden kansainvälisen liikkuvuuden tärkeä osa ovat vaihto-opiskelijat.
Heidän määriinsä vaikuttaa olennaisesti se, minkä maiden kanssa koulut ovat solmineet sopi-
muksia. Kun on olemassa pysyvät ja tehokkaat verkostot, virrat säilyvät vuodesta toiseen. Tämä
tukee sitä ajatusta, että vaihto Euroopan maiden välillä tulee säilymään vilkkaana. Uusien mai-
den vaihtoverkostoon mukaantulo kestää aikansa, koska ensin näihin maihin täytyy välittyä tie-
to siitä, mitä suomalainen koulutus on ja miksi Suomeen kannattaisi lähteä. Opiskelijavirran
toinen puoli vaihto-opiskelijoiden lisäksi ovat koko tutkintoa vieraassa maassa suorittavat opis-
kelijat. Tutkimuksessamme olemme näiden kahden ryhmän lisäksi huomioineet suomalaisten
koulujen ulkomaalaistaustaiset opiskelijat, jotka asuvat Suomessa pääsääntöisesti, eivätkä ole
hakeutuneet Suomeen ainoastaan opiskeluja varten.

CIMO:n johtaja Ulla Ekberg kertoo, että vaihto-opiskelijat Suomessa ovat pääosin Euroopasta
ja tutkinto-opiskelijat Euroopan ulkopuolelta, erityisesti Venäjältä ja Kiinasta. Suomi on Iso-
Britannian jälkeen Euroopan suurin englanninkielisen koulutuksen tarjoaja suhteessa väestöön.
Suomeen tullaan vaihtoon, koska täällä voi opiskella englanniksi.

Turun ammattikorkeakoulun rehtori Juha Kettusen mukaan heille tulee ulkomaalaisia opiskeli-
joita eniten Kiinasta, näin on ollut jo vuosien ajan. Toinen tärkeä alue on Eurooppa, opiskeli-
joita tulee tasaisesti eri maista. Hän uskoo, että tilanne säilyy tulevaisuudessakin samanlaisena,

89

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

ellei merkittäviä lainsäädäntöuudistuksia tehdä. Mahdollinen lukuvuosimaksu saattaa muuttaa
asetelmaa.

Turun aikuiskoulutuskeskuksessa ulkomaalaisten opiskelijoiden joukossa on eniten venäläisiä
ja virolaisia. Suuren ryhmän muodostavat myös arabiankieliset, jotka ovat tulleet pääosin Ira-
nista, Irakista, Turkista ja Välimeren eteläpuolisista maista. Eurooppalaisia opiskelijoita on ta-
saisesti useasta maasta. Afrikkalaisia opiskelijoita ei juuri ole, koska esimerkiksi Suomessa
asuvat somalit ovat keskittyneet suurissa määrin pääkaupunkiseudulle.

Oulun yliopistossa ulkomaalaisia tutkinto-opiskelijoita tulee eniten Kiinasta, Venäjältä ja Sak-
sasta. Vaihto-opiskelijoiden yleisimmät kotimaat ovat Saksa, Ranska, Espanja ja Italia, Yhdys-
valtojen osuus on viime vuosina vähentynyt. Seuraavien 5–10 vuoden aikana virtoihin vaikut-
taa suomalaisten yliopistojen mahdollinen aktivoituminen Aasian suuntaan ja Venäjälle. Mikä-
li suomalaiset lisäävät yhteistyötä, myös vaihto-opiskelijoiden määrät kasvavat. Yhdysvalloista
tulevien määrien ennustaminen on yliopiston edustajan mielestä hankalaa. Siellä on alueita,
joissa väestö kasvaa nopeasti. Tähän saakka alempien sosiaaliluokkien latinalaisvähemmistös-
tä alkaa nousta ihmisiä korkeakoulutuksen pariin, mikä saattaa aiheuttaa painetta yliopistoille.
Tämän seurauksena yliopistot haluavat mahdollisesti lähettää ihmisiä myös vaihtoon, koska he
ovat maksavia asiakkaita, jotka olisivat poissa kirjoilta. Toisin sanoen, yliopisto saisi rahat,
mutta opiskelijat olisivat jossain muualla. Kun katsotaan vaihto-opiskelijoiden tilannetta yli
kymmenen vuotta eteenpäin, mielenkiintoinen alue on yliopiston edustajan mukaan Afrikka.
Opiskelijoiden kansainvälinen liikkuvuus saattaa kasvaa, mihin lisäksi tietysti vaikuttavat ta-
louden ja yhteiskuntien kehittyminen. Afrikasta tulevia virtoja saataisiin kasvatettua uusilla sti-
pendijärjestelmillä ja muutenkin aktiivisemmilla käytännön toimilla.

Tutkimusta varten haastatelluista asiantuntijoista osa epäilee, että tulevaisuudessa Kiinassa
alkaa olla enemmän tarjontaa omankin maan sisällä, joten heidän virtansa Suomeen tuskin
kasvaa. Toiset ovat sitä mieltä, että vaikka Aasian maissa lisätään korkeakoulutarjontaa, ei
volyymi riitä kattamaan koulutustarvetta eli liikkuvuus säilyy ja jopa kasvaa erityisesti väes-
töltään suurista maista Kiinasta ja Intiasta. Haastateltujen keskuudessa Venäjää arvellaan tu-
levaisuuden tärkeäksi ja kasvavaksi opiskelijoita lähettäväksi maaksi. Kun ulkomaalaisten
tutkinto-opiskelijoiden määrät yliopistoissa kasvavat, lisääntyvät myös englanninkieliset
opintokokonaisuudet.

Peruskouluissa, erityisesti kansainvälisissä kouluissa kasvussa ovat englanninkielisistä maista
tulevat oppilaat. Tämän taustalla on se, että vanhemmat ovat tulleet töihin esimerkiksi Nokialle
tai yliopistoihin, joissa työkielenä on englanti.

Ulkomaalaisten opiskelijoiden kansainvälistä liikkuvuutta tarkasteltiin Oulun yliopiston ta-
paustutkimuksen avulla. Oulun yliopisto on vetänyt ulkomaalaisia opiskelijoita jo pitkään ja
määrät ovat selkeässä kasvussa. 15 vuotta sitten ulkomaalaisia vaihto-opiskelijoita tuli 22
henkilöä, mutta vuonna 2006 luku oli noussut jo 445 tulijaan. Tutkinto-opiskelijoiden määrä
on 2000-luvulla kasvanut runsaasta kahdestasadasta opiskelijasta 345 opiskelijaan. Oulun
yliopiston ulkomaisista opiskelijoista saatiin tietoa kyselyn avulla. Kohderyhmään laskettiin
kuuluvaksi ulkomaalaiset perustutkinto-opiskelijat, jatko-opiskelijat, vaihto-opiskelijat ja
muita erillisiä opintoja suorittavat 14.9.2005 läsnä olevat opiskelijat. Kyselyyn vastanneita
henkilöitä oli yhteensä 175, ja vastausprosentti ulkomaisten opiskelijoiden kohdalla oli 48
%. Heidän keski-ikänsä oli 26 vuotta; nuorin oli 17-vuotias ja vanhin 54-vuotias. Naisia vas-
taajista oli 44 % ja miehiä 56 %. Vastanneista ulkomaalaisista opiskelijoista insinööritietei-

90

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

den tai tietoteknillisen alan opiskelijoita oli noin 18 % molempia. Mainitut ryhmät nousevat
suuriksi, koska niihin on yhdistetty useita koulutusaloja. Tietoteknilliset alat sisältävät niin
teknillisen tiedekunnan tietotekniikan, telekommunikaation, informaatioteknologian kuin
luonnontieteellisen tiedekunnan tietojenkäsittelytieteen opiskelijat. Insinööritieteiden opis-
kelijoiksi lasketaan teknillisen tiedekunnan muut kuin tietotekniikka-alan tai arkkitehtuurin
opiskelijat.

Ulkomaalaiset opiskelijat edustivat yhteensä 44 maan kansalaisuutta. Kaksoiskansalaisuu-
den saaneita oli yhteensä kuusi henkeä, joista viidellä toinen kansalaisuus oli Suomen. Suu-
rimman kansalaisuusryhmän muodostivat saksalaiset (17 %), venäläiset (13 %) ja kiinalaiset
(10 %) opiskelijat. Nämä vastaavat niitä suurimpia ulkomaalaisryhmiä, joita Oulun yliopis-
toon tulee joko vaihto-opiskelijoina tai tutkinto-opiskelijoina. Vaihto-opiskelijoiden yleisin
kotimaa koko Oulun yliopiston tilastoja tarkastellessa on Saksa ja tutkinto-opiskelijat tulevat
useimmiten Kiinasta tai Venäjältä. Myös Oulun yliopiston ulkomaalaistaustaisten työnteki-
jöiden joukossa on kyselyyn vastanneiden perusteella eniten saksalaisia, kiinalaisia ja venä-
läisiä. Ulkomaalaisten opiskelijoiden kyselyyn vastanneista lähes puolet oli tullut Suomeen
vuoden 2005 aikana; tässä joukossa ovat erityisesti vaihto-opiskelijat. Yhteensä 2000-luvun
aikana oli tullut 137 opiskelijaa kaikista vastaajista. Joukossa oli kolmisenkymmentä 1990-
luvun muuttajaa sekä myös muutama 1980-luvulla Suomeen saapunut. Täytyy muistaa, että
nämä jo vuosia sitten Suomeen tulleet ovat saattaneet asua Suomessa muidenkin syiden kuin
opiskelun vuoksi ja he ovat mahdollisesti aloittaneet opiskelun vasta nyt.

Ulkomaalaisten opiskelijoiden joukossa on Suomessa niin väliaikaisesta asumisesta kuin pysy-
västäkin asumisesta kiinnostuneita henkilöitä. Neljäkymmentä prosenttia vastaajista ilmoittaa,
että aikoo asua Suomessa vain alle vuoden. Joitakin vuosia Suomessa on aikomus asua runsaal-
la neljänneksellä vastaajista ja pysyvästi Suomeen aikoo jäädä 27 opiskelijaa. Vastaajista 17
prosentilla ei ole vielä tietoa siitä, miten kauan Suomi kiinnostaa asuinmaana.

Kyselyssä ulkomaalaisilta opiskelijoilta tiedusteltiin heidän halukkuuttaan palata tai jäädä
Suomen työelämään sen jälkeen, kun he ovat suorittaneet tutkintonsa. Suurin osa vastaajista
(84 %) ilmoittaa olevansa kiinnostunut Suomen työelämästä. Vain 16 prosenttia ilmoittaa,
että heillä ei ole aikomusta harkita Suomeen jäämistä tai Suomeen palaamista tutkinnon suo-
rittamisen jälkeen.

Opiskelijoista oli ulkomailla jo aikaisemmin opiskellut lähes kolmasosa vastaajista. Töissä ul-
komailla on ollut noin neljäsosa vastaajista. Ulkomailla ennestään opiskelleet ja työskennelleet
ovat lähes samoja ihmisiä. Heistä, jotka eivät olleet ennen Oulun yliopistoon saapumistaan
opiskelleet ulkomailla, vain 13 prosenttia on sen sijaan työskennellyt ulkomailla. Myöskin vii-
dennes niistä, jotka eivät olleet työskennelleet ulkomailla, on kuitenkin opiskellut ulkomailla.

Kyselyyn vastanneista ulkomaalaista opiskelijoista 90 prosenttia ilmoittaa, että heitä kiinnostaa
tulevaisuudessa työskentely ulkomailla. Sukupuolten välillä ei tässä ole merkittäviä eroja. Kiin-
nostuksen tarkastelu koulutusaloittain ei ole mahdollista pienten tapausmäärien vuoksi, mutta
mielenkiintoinen havainto on se, että niissäkin ryhmissä, joissa on useita vastaajia, prosentti-
osuudet kiinnostuneisuuden puolesta nousevat suuriksi: kaikki kauppatieteilijöistä (yhteensä
17 vastaajaa) ja yhtä vaille kaikki tietoteknillisten alojen opiskelijoista (yhteensä 32 vastaajaa)
ovat kiinnostuneita Suomen ulkopuolisista työmarkkinoista. Ulkomailla työskentely kiinnostaa
erityisesti niitä vastaajia, jotka ovat jo aikaisemmin opiskelleet tai olleet töissä kotimaansa ul-

91

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

kopuolella. Ennen ulkomailla opiskelleista 94 % ja työskennelleistä 98 % toteaa, että työnteko
vieraissa maissa olisi kiinnostavaa.

Ulkomailla työskentelystä kiinnostuneille ulkomaalaisille opiskelijoille esitettiin kysymys,
jossa heitä pyydettiin nimeämään kolme houkuttelevinta maata (Taulukko 8). Taulukossa 8
ovat mukana kaikki ulkomailla työskentelystä kiinnostuneet vastaajat, jotka ovat nimenneet
kiinnostavimman, toiseksi kiinnostavimman ja kolmanneksi kiinnostavimman työntekomaan
ja prosenttiosuudet on laskettu näistä. Vastaajien kokonaismäärä poikkeaa eri sarakkeissa,
sillä kaikki eivät nimenneet kuin ensimmäiseksi ja toiseksi kiinnostavimman maan tai ei
maita ollenkaan. Prosenttijakaumia tarkasteltaessa voidaan havaita, että Suomi saa reilusti
eniten ykkössijoja: lähes joka kolmas vastanneista asettaa Suomen ensimmäiselle sijalle.
Toiseksi kiinnostavimpana maana Suomea pitää 8 prosenttia vastaajista ja kolmanneksi kiin-
nostavimpana maana 11 prosenttia vastaajista. Suomen jälkeen ensimmäiselle sijalle nime-
tään useimmin Iso-Britannia, Yhdysvallat ja Australia. Toiseksi kiinnostavimpana maana
vastaajien joukossa pidetään Ruotsia. Ruotsin jälkeen eniten ääniä saavat Iso-Britannia ja
Yhdysvallat. Kolmanneksi kiinnostavin maa vastaajien mielestä on Suomen lisäksi Yhdys-
vallat. Seuraavaksi eniten kolmansia sijoja saa Kanada sekä Norja ja Iso-Britannia. Suomen
lisäksi houkuttelevimpia maita ovat siis englanninkieliset maat Iso-Britannia, Yhdysvallat,
Australia ja Kanada sekä Suomen pohjoismaiset lähinaapurit Ruotsi ja Norja. Liitteissä on
nähtävillä yksityiskohtainen taulukko (Liite 14), jossa on listattuna kaikki nimetyt maat ja
niiden osuudet kokonaismääristä.

Suomi näyttää olevan mielenkiintoisin maa erityisesti Aasian ja englanninkielisten maiden
kansalaisten mielestä. Japanilaisten ja kiinalaisten kiinnostus näkyy hyvin, koska heitä on
kysymykseen vastanneiden joukossa yhteensä 20 henkilöä, joista yhdeksän (45 %) nimeää
Suomen kaikkein kiinnostavimmaksi maaksi työnteon kannalta tulevaisuudessa. Iso-Bri-
tannia ja Australia ovat houkuttelevimpia maita etenkin Euroopan maiden kansalaisten jou-
kossa. Yhdysvalloista kiinnostuneita löytyy kaikkien maiden kansalaisten keskuudesta. Li-
sätietona mainittakoon, venäläisten vastaajien, joita tämän kysymyksen kohdalla on yh-
teensä 20 henkilöä, joukossa kiinnostavimmaksi maaksi nousevat sekä Suomi (20 %) että

Taulukko 8. Kolmen houkuttelevimman maan kuusi kärkinimeä ulkomailla työskentelystä kiinnostuneiden
vastaajien mielestä, prosenttia vastaajista.

Kiinnostavin maa
(n=154)

Toiseksi kiinnostavin maa
(n=152)

Kolmanneksi kiinnostavin maa
(n=140)

Suomi 30,5 Ruotsi 13,2 Suomi 11,4

Iso-Britannia 11,0 Iso-Britannia 9,9 Yhdysvallat 11,4

Yhdysvallat 9,7 Yhdysvallat 9,9 Kanada 7,9

Australia 7,8 Suomi 7,9 Iso-Britannia 7,1

Ruotsi 5,8 Kanada 6,6 Norja 7,1

Kanada 4,5 Saksa 6,6 Ruotsi 5,7

Muut maat 30,7 Muut maat 45,9 Muut maat 49,4

Yhteensä 100,0 Yhteensä 100,0 Yhteensä 100,0

92

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Saksa (20 %). Saksalaisista noin joka kolmas pitää Suomea houkuttelevimpana työnteko-
maana.

Vajaalla puolella niistä Oulun yliopiston ulkomaalaisista opiskelijoista, joita kiinnostaa tulevai-
suudessa ulkomailla työskentely, on aikomus viipyä kotimaansa ulkopuolisessa maassa joitakin
vuosia. Vain alle 13 prosenttia vastaajista aikoo jäädä ulkomaille pysyvästi, ja vastaavasti seit-
semällä prosentilla on tarkoitus viettää vieraassa maassa ainoastaan alle vuoden mittainen aika.
Noin neljännes vastaajista ilmoittaa, että miellyttävintä olisi, jos työskentelyä voisi vuorotella
ulkomaiden ja kotimaan välillä.

Oulun yliopiston ulkomaalaisilla opiskelijoilla on hieman kokemusta suomalaisesta työelämäs-
tä. Vastaajista viidennes ilmoittaa, että työolosuhteet Suomessa ovat hyvät ja jopa joka kolmas
kertoo työelämäkokemuksensa maastamme olevan myönteiset. Ainoastaan kaksi vastaajaa
moittii Suomen työolosuhteita, ja yhdeksän vastaajaa toteaa, että heillä on vain huonoja koke-
muksia työelämästä Suomessa.

”Pidän työympäristöstä ja olen sitä mieltä, että suomalaiset työnantajat ovat perheystävälli-
siä. Esimerkiksi useimmat ihmiset työskentelevät sovitun tuntimäärän päivässä ja voivat lähteä
töistä neljältä.” (Nainen, Iso-Britannia)

”Suomi on todella hyvä työskentelymaa kun otetaan huomioon työntekijöiden olot.” (Nainen,
Espanja)

”Minulla oli paljon tarvittavia tarvikkeita, joita ei ole helppo saada omassa maassani, kuten
työhuone ja tietokone. Työ- ja hallintoympäristö ovat hyvät, eivät liian muodollisia, ettei tar-
vitse pelätä kysyä asioita, mutta eivät liian tuttavallisia, ettei aika työn sijaan kulu vain ju-
tusteluun.” (Nainen, Espanja)

”Yleisesti minulla on ollut hyviä kokemuksia kaikissa työpaikoissani Suomessa ja olen koke-
nut että työntekijän oikeuksista pyritään pitämään huolta niin työntekijöiden kuin työnanta-
jankin puolelta.” (Nainen, Iso-Britannia)

Kommunikaatio on aihepiiri, joka jakaa vastaajien mielipiteet. Osa on sitä mieltä, että englan-
nilla pärjää Suomessa hyvin, osaa englannilla pärjääminen hieman arveluttaa ja osa taas ajatte-
lee, että Suomessa on pakko opetella suomen kieli. Muutama toteaa, että Suomessa kielitaidot-
tomuus estää työnsaannin eli mikäli aikoo päästä töihin, on opeteltava suomen kieli. Suomen
kielen vaikeus tuo myös esille eri mielipiteitä: kieltä pidetään vastaajien keskuudessa sekä liian
vaikeana oppia että opeteltavana taitona.

”Kieliongelman vuoksi ulkomaalaisen on vaikea löytää työpaikka suomalaisista yrityksistä.”
(Nainen, Kiina)

”Suomenkielen opetteleminen on pakollinen vaatimus, jotta selviytyisi Suomessa.” (Mies,
Bangladesh)

”On opeteltava ainakin suomen perusteet saadakseen selville, mitä työpaikalla tapahtuu.”
(Mies, Ruotsi)

93

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

”Kielieste on mahdollista voittaa.” (Mies, Yhdysvallat)

”Minusta ulkomaalaisella on hyvät mahdollisuudet työskennellä Suomessa, koska keskiverto-
suomalaisella on hyvä englanninkielentaito.” (Nainen, Tsekki)

”Periaatteessa kaikki puhuvat englantia ja se mahdollistaa ulkomaalaiselle helpomman kans-
sakäymisen.” (Mies, Unkari)

”Ulkomaalaisen on mahdollista pärjätä myös englanninkielellä.” (Nainen, Viro)

Eräiden vastaajien ajatukset työelämästä Suomessa liittyvät suomalaiseen verotus- ja palkkajär-
jestelmään. Muutama moittii Suomen korkeaa verotusta ja matalia palkkoja. Palkkojen suuruutta
kylläkin vastavuoroisesti kehuu viisi vastaajaa. Lisäksi ulkomaalaiset opiskelijat ottavat vastauk-
sissaan kantaa lupa-asioihin ja ovat sitä mieltä, että ne ovat hankalia ja monimutkaisia hoitaa.

”Suomessa palkat ovat aika matalia.” (Nainen, Itävalta)

”Muihin maihin verrattuna korkeat palkat.” (Mies, Venäjä)

”Suomessa maksetaan liian pientä palkkaa korkeasti koulutetuille ihmisille, kunnes olet
tosi pätevä.” (Mies, Venäjä)

”Ulkomaalaisena on pakko maksaa enemmän veroja.” (Nainen, Viro)

Tulevaisuuttaan ja Suomen työelämää miettiessään ulkomaalaisista opiskelijoista puolella ei
ole mielipidettä. Neljännes vastaajista tuntee, että heillä on hyvät mahdollisuudet työllistyä
Suomessa, kun taas joka kymmenes on sitä mieltä, että mahdollisuudet ovat huonot. Hieman yli
seitsemän prosenttia vastaajista uskoo, että hyvät työllistymismahdollisuudet löytyvät vain tie-
tyillä aloilla ja viisi prosenttia sanoo, että ulkomaalaiselle tulevaisuuden mahdollisuudet ovat
melko kehnot.

”Minusta olisi hyvä työskennellä täällä, koska Suomessa on paljon moderneja työmenetelmiä,
jotka ovat melko erilaiset verrattuna muihin Euroopan maihin.” (Mies, Saksa)

”Minusta työskenteleminen täällä olisi upeaa, koska voisin työskennellä sen kanssa, mistä pi-
dän ja hyvässä ympäristössä.” (Mies, Espanja)

”Työlupa ei vaikuta kovin lupaavalta ja näyttää siltä, että Suomi ei halua ulkomaalaisen työ-
voiman jäävän maahan.” (Mies, Kiina)

”Oletan, että useimpien ulkomaalaisten tutkinnon suorittaneiden keskuudessa muiden maiden
korkeammat palkat ja monikulttuurisemmat yhteiskunnat ovat pääsyitä lähtemiseen.” (Nainen,
Alankomaat)

Ulkomaalaisten opiskelijoiden varma työllistyminen on haastateltujen asiantuntijoiden mu-
kaan olennaisin tekijä, joka voisi saada heidät valmistumisensa jälkeen jäämään Suomeen. Tar-
jolla täytyisi olla parempia tutkimusympäristöjä sekä pidempiaikaisia tutkijan määräaikaisia
työsuhteita. Työpaikkoihin pääsee usein helpommin kiinni, jos on olemassa suhteita työmark-
kinoille. Työllistymistä voisi siis parantaa, jos opiskeluun kuuluisi enemmän työssäoppimisjak-

94

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

soja. Nämä ovat jo käytössä ammatillisessa peruskoulutuksessa, mutta järjestelmä olisi laajen-
nettavissa muillekin koulutusaloille ja -asteille. Harjoittelupaikan kautta syntyy verkostoja, jot-
ka ovat apuna valmistumisen jälkeiselle työpaikan etsinnälle. Lapissa ulkomailta tulleet opis-
kelijat ovat päässeet kiinni paikallisiin työmarkkinoihin, sillä suuri osa ulkomaalaisista vaihto-
ja tutkinto-opiskelijoista on kausityöntekijöinä matkailuyrityksissä. Jotta ulkomaalaiset opis-
kelijat jäisivät Suomeen opintojen päätyttyä, olennaista on, että valmistumisen jälkeen heillä
olisi lupa etsiä työpaikkaa tarpeeksi kauan, eivätkä he joutuisi lähtemään maasta pois. Tällä
hetkellä Suomessa on lupa valmistumisen jälkeen etsiä työtä kuuden kuukauden ajan. Vastaava
jakso Iso-Britanniassa on kaksi vuotta. Löydettyään työtä ulkomaalainen voi hakea oleskelulu-
paa, jonka myöntämiseen ei liity työvoiman saatavuusharkintaa.

Useat asiantuntijat toteavat haastatteluissa, että englanninkielisen koulutusohjelman käyneet
ulkomaalaiset opiskelijat eivät useinkaan opi opiskeluaikanaan paljoa suomea. Opiskelijat ei-
vät käy erikseen suomen tunneilla, joten opintojen jälkeen kielitaito on heikko. Koska koulutus
antaa mahdollisuudet globaalien markkinoiden työnhakuun, heistä suurin osaa lähtee opintojen
jälkeen pois Suomesta. Paikallisten työnantajien tulisi rekrytoida täällä tutkinnon suorittaneita
ulkomaalaisia opiskelijoita, mutta usein vajavainen kielitaito on esteenä palkkaamiselle. Suo-
meen jääminen vaatisi suomen opiskelua. Kaikki haastatellut asiantuntijat toteavatkin, että kie-
likoulutusta tulisi lisätä. Peruskursseja tarjotaan yleensä tarpeeksi, mutta edistyneimmille kurs-
seja ei järjestetä. Koko opiskelun ajan olisi tärkeää tarjota systemaattista, tasolta toiselle johta-
vaa kielen opetusta.

Opiskelijoiden kotoutumiskoulutus on myös merkittävä seikka Suomeen jäämisessä. Kie-
len opetuksen ohella on hyvä tarjota tietoa kulttuurista ja suomalaisista toimintatavoista.
Ulkomaalaiselta puuttuu helposti perustiedot siitä, mitä palveluja eri viranomaistahot tar-
joavat. Koulutus ei kuitenkaan kosketa ainoastaan Suomessa asuvia ulkomaalaisia. Myös
suomalaisissa työyhteisöissä kaivataan koulutusta siitä, miten työpaikasta saataisiin moni-
kulttuurinen. Asenteiden muokkaus on olennainen tekijä, kun toiveena on ulkomaalaisten
jääminen Suomeen. Samalla tavalla täytyy ulkomaalaisten kanssa tekemisissä olevaa hen-
kilökuntaa kouluttaa, jotta he osaisivat huomioida ja ymmärtää mahdollisesti poikkeavan
tilanteen. Esimerkiksi jonkun asian mainitsematta jättäminen saattaa aiheuttaa suuriakin
vaikeuksia ulkomaalaiselle, koska hänellä ei ole sitä tietoa, minkä suomalainen ymmärtää
sanomattakin.

6.4. Ulkomaalaistaustaisten työskenteleminen suomalaisessa
 työyhteisössä

OECD-jäsenmaiden keskinäinen kilpailu osaajien houkuttelemisesta on kiihtynyt, mutta
maiden tavoitteena on myös pitää omat inhimilliset resurssinsa rajojen sisäpuolella. Esimer-
kiksi Ranskassa on otettu käyttöön niin sanottu tieteellinen viisumi, joka sallii Euroopan ta-
lousalueen (EEA) ulkopuolisista maista tulevien tieteentekijöiden työskentelyn maassa.
Saksassa on ollut käytössä niin sanottu green card informaatioteknologian ammattilaisille,
jotka tulevat niin ikään EEA:n ulkopuolisista maista, ja Yhdistyneessä kuningaskunnassa on
tuotu esiin yrittäjäviisumi. Etupäässä uuden teknologian erityisosaajat ovat hyötyneet viisu-
mikäytäntöjen helpottamisesta, mutta toimenpiteitä on sovellettu myös muihin osaajien ka-

95

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

tegorioihin, kuten lääkäreihin ja sairaanhoitajiin (Mahroum 2001; OECD 2003; Martin et
al. 2002: 12–13).

Huippuosaamisella on taipumus vetää puoleensa lisää osaamista, olipa kyse yrityksistä tai yk-
silöistä. Huippuosaajien onnistumiset tuovat uskottavuutta maassa jo asuvien ulkomaalaisten
kompetenssille sekä vähentävät ennakkoluuloihin perustuvia esteitä näiden rekrytoinnille
(Raunio 2005: 15, 65).

Eri maista ja taustoista tulevat ihmiset synnyttävät innovaatioita ja se on hyväksi tutkimus-
yhteisölle. Ulkomaalaistaustaisista työntekijöistä saatiin tietoa kyselyjen kautta, jotka toteu-
tettiin Oulun yliopistossa ja Orion Pharmalla. Oulun yliopiston työntekijöiden kohdalla vas-
tausprosentiksi muodostui 50 %, kun yhteensä 63 henkilöä täytti ja palautti kyselylomak-
keen. Orion Pharmalla kysely lähetettiin 40 henkilölle ja heistä 18 palautti täytetyn lomak-
keen eli heidän vastausprosenttinsa oli 45 %. Ulkomaalaisten työntekijöiden kohdalla vas-
taajien määrä oli siis yhteensä 81 henkilöä. Vastaajissa oli enemmän miehiä (64 %) kuin
naisia (36 %). Jakauma oli samanlainen sekä Oulun yliopiston että Orion Pharman työnte-
kijöiden joukossa. Kyselyn lisäksi Oulun yliopistosta haastateltiin yhdeksää ulkomaalais-
taustaista työntekijää.

Kyselyyn vastanneista työntekijöistä yksi oli opiskelija, yksi oli suorittanut lukion, viisi vastaa-
jaa oli käynyt ammattikoulun, kandidaatin tutkinnon suorittaneita oli yhteensä 4, maistereita 27
vastaajaa, lisensiaatteja 6 vastaajaa ja tohtoreita 37 vastaajaa. Koulutusaloiltaan vastaajat olivat
jakaantuneet melko tasaisesti eri tiedekuntiin ja koulutusohjelmiin jo erilaisten työpaikkojen-
sakin vuoksi. Eniten vastaajia oli insinööritieteistä (17 %), biokemiasta (12 %), biologiasta
(11 %) ja tietoteknillisiltä aloilta (10 %). Tietoteknilliset alat sisältävät niin teknillisen tiede-
kunnan tietotekniikan, telekommunikaation, informaatioteknologian kuin luonnontieteellisen
tiedekunnan tietojenkäsittelytieteen työntekijät. Insinööritieteiden työntekijöiksi lasketaan tek-
nillisen tiedekunnan muut kuin tietotekniikka-alan tai arkkitehtuurin työntekijät. Yleisin am-
matti vastaajien kohdalla oli tutkija (33 %), mutta kirjo oli laaja.

Vastanneiden ulkomaalaistaustaisten työntekijöiden joukossa oli eniten saksalaisia (14 %), kii-
nalaisia ja venäläisiä (molempia 10 %), mutta yhteensä edustettuina oli 27 kansalaisuutta. Suu-
rimmat kansalaisuusryhmät Oulun yliopiston työntekijöiden kohdalla ovat samoja kuin Oulun
yliopistoon tulleiden ulkomaalaisten opiskelijoidenkin kohdalla.

Kyselyyn vastanneiden keski-ikä oli noin 37,5 vuotta. Orion Pharman työntekijät olivat hieman
vanhempia kuin Oulun yliopiston henkilökunta. Suomessa vastaajat olivat asuneet keskimäärin
7 vuotta 4 kuukautta ja olleet töissä hieman lyhyemmän aikaa eli 6 vuotta 8 kuukautta. Nykyi-
sessä työpaikassaan eli Oulun yliopistossa ja Orion Pharmalla he olivat työskennelleet keski-
määrin 6 vuotta ja yhden kuukauden. Orion Pharman henkilökunnalla ajat olivat pidemmät
kuin Oulun yliopiston työntekijöillä, mutta samoissa suhteissa eli työskentely Suomessa ei ol-
lut alkanut heti maahanmuuton jälkeen.

Perinteisin syy ulkomaalaisen Suomeen muutolla lienee se, että hän on tavannut suomalaisen
puolison ja muuttaa tämän asuinmaahan. Haastateltavien Oulun yliopiston ulkomaalaistaus-
taisten työntekijöiden joukossa yhtenä mallina Suomeen tulemisessa on myös se, että oman-
maalainen puoliso on ensin löytänyt työn Suomesta ja haastateltava on tullut perässä myöhem-

96

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

min, kun hänelle ajankohta sopi paremmin tai kun hänellekin löytyi työpaikka. Haastateltava
on saattanut myös olla Suomessa Erasmus-vaihdossa ja ihastua maahamme niin, että halusi pa-
lata joko heti suorittamaan tutkintoa tai myöhemmin tekemään jatko-opintoja tai työskentele-
mään. Osa on katsellut mahdollisia opiskelu- ja työpaikkoja kansainvälisesti ennen Suomeen
tuloaan. Houkuttelevin opiskelu- tai työpaikka on löytynyt juuri Suomesta, ja se on vaikuttanut
ratkaisevasti muuttopäätöksen tekemiseen. Mahdollisia muuttokohteita punnitessaan haastatel-
tavat ovat vertailleet erityisesti palkkatasoa, työn mielekkyyttä, yliopiston tutkimustasoa, hy-
vinvointivaltion palveluja ja ympäristöä. Muuttokiinnostusta on herättänyt myös ajatus eri kult-
tuurissa elämisen kokemuksesta.

Suomeen tulemista helpottaa tietenkin se, mikäli uudessa maassa on jo joitain kontakteja val-
miina, eikä muuttaja koe astuvansa täysin vieraalle maalle. Tällaisia kontakteja voi olla esimer-
kiksi suomalainen puoliso tai Suomeen muuttanut sukulainen tai muu tuttava. Eräs haastatelta-
va toteaakin, että tuskin olisi Suomeen saapunut, ellei sisko olisi muuttanut tänne asumaan jo
aikaisemmin.

Työpaikan haastateltavat ovat löytäneet usealla eri tavalla. Suomessa tutkinnon suorittaneet
ovat jääneet tänne valmistumisen jälkeen suoraan töihin. Muutamat ovat kotimaastaan kä-
sin hakeneet työpaikkaa Suomesta ja järjestäneet muutto- ja muut asiat valmiiksi. Puoli-
sonsa perässä tulleet ovat pääosin vasta Suomessa alkaneet etsimään aktiivisemmin työtä
kyselemällä eri paikoista ja seuraamalla internetiä. Tällöin Suomessa jo asunut ja verkottu-
nut puoliso on voinut olla avuksi työnetsinnässä. Japanilaishaastateltava kertoo saaneensa
työpaikkansa sen vuoksi, että hän on japanilainen ja hänellä on yhteydet Japaniin. Hän on
sitä mieltä, että jos hän jää Suomeen yli kymmeneksi vuodeksi, kontaktit Japaniin heik-
kenevät ja siten hänestä tulee suomalaisten silmissä ”ei kukaan”. Kielitaito tuolloin on yhä
heikko eikä erityisominaisuuksiakaan ole, joten hän ei usko löytävänsä enää työpaikkaa sa-
malla tavalla kuin nyt.

Kun kyselyyn vastanneilta tiedusteltiin, kuinka kauan he aikovat asua Suomessa, vastaajista
kolmannes ilmoitti, että on jäämässä maahamme pysyvästi. Toinen kolmannes aikoo asua tääl-
lä toistaiseksi ja muutaman vuoden 15 prosenttia vastaajista. Päätöksen siitä, että viipyy maas-
samme vain alle vuoden, on tehnyt 6 prosenttia vastanneista. Epävarmuutta Suomessa tulevai-
suudessa vietetystä ajasta tuntee joka kymmenes vastaajista. Orion Pharman henkilökunnan
keskuudessa ajatellaan enemmän pysyvää jäämistä maahamme kuin Oulun yliopiston työnte-
kijöiden ryhmässä. Yleisesti tarkasteltuna enemmän naisten kuin miesten joukossa suunnitel-
laan Suomeen jäämistä pysyvästi; naisista lähes puolet on jäämässä lopullisesti Suomeen, mie-
histä vain noin neljännes. Miehet vastaavat naisia useammin, että he ovat Suomessa toistaisek-
si tai eivät tiedä tulevaisuudestaan. Puustinen-Hopper (2005: 17) muistuttaa, että ulkomaalai-
sen tutkijan arvio Suomessa asumisajasta saattaa johtua siitä, millainen hänen voimassaoleva
työsopimuksensa on. Mikäli työsopimus on vakituinen, hänen on todennäköisempää jäädä
Suomen pysyvästi kuin jos työsopimus olisi määräaikainen.

Työn mielekkyys, siinä eteneminen ja kehittyminen sekä työympäristö ovat useimmiten niitä
syitä, jotka ovat vaikuttaneet haastateltavien Suomeen jäämiseen. Myös täällä tavattu puoliso
tai muut läheiset ihmiset ovat tärkeitä vaikuttajia. Tämä toimii myös päinvastoin eli jos suhde
suomalaisen puolison kanssa päättyy, muuttoherkkyys Suomesta pois lähtemiseen nousee.
Henkilö on saattanut kuvitella elävänsä Suomessa pidempäänkin, mutta suhderikon vuoksi

97

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

poismuuttopäätös voi syntyä nopeastikin. Eräs haastateltava toteaa, että verotus Suomessa on
korkea ja hän jatkaa, että jos verotusjärjestelmä muuttuisi ja hänelle siten jäisi enemmän palk-
kaa käteen, se voisi jo yksistään saada hänet jäämään Suomeen. Muutama haastateltava on sitä
mieltä, että mikäli oma suomenkielentaito olisi parempi, Suomeen jäämisen todennäköisyys
kasvaisi. He pitävät nykyisestä työ- ja sosiaalisesta elämästään, mutta heitä häiritsee se kom-
munikaatioaukko, joka aiheutuu puutteellisesta kielitaidosta.

Erityisesti perheellisten haastateltavien joukossa Suomessa pysymiseen on vaikuttanut lasten
koulunkäynti. Perheen lapset ovat aloittaneet koulunsa Suomessa, eivätkä vanhemmat halua
muuttaa pois kesken koulun, koska järjestelmät muissa maissa ovat erilaiset ja he pelkäävät,
että lapsen koulunkäynti kärsisi muutoksesta. Monet pitävät Suomen koulutusjärjestelmää niin
hyvänä, että heidän mielestään ei ole järkevää muuttaa pois Suomesta ja siirtää lapsi toisenlai-
seen kouluun. Omalla taustalla on Suomeen jäämisessä myös merkitystä, koska jos henkilö on
tottunut esimerkiksi suurkaupunkielämään, hän ei ehkä osaa ajatella jäävänsä hiljaiseen ympä-
ristöön kovin pitkäksi aikaa. Lisäksi kotimaassa asuva perhe on haastateltaville tärkeä asia. Jos
perheelle tapahtuu jotain ja he tarvitsevat apua, useimmat haastateltavat ovat valmiita palaa-
maan ja auttamaan läheisiään.

Aikaisemmin ennen Suomeen muuttoaan ulkomailla yli neljä kuukautta oli asunut lähes puolet
kaikista kyselyyn vastanneista ulkomaalaisista työntekijöistä. Miehistä enemmistö oli aikai-
semmin asunut kotimaansa ulkopuolella yli neljän kuukauden jaksoja, naisista sen oli tehnyt
runsas neljännes ennen tuloaan Suomeen. Orion Pharman henkilökunnasta ulkomailla oli asu-
nut suhteessa useampi (56 %) kuin Oulun yliopiston työntekijöistä.

Yleisintä ulkomailla olleiden kohdalla oli se, että vastaaja oli aikaisemmin ollut opiskelemassa
kotimaansa ulkopuolella. Tämän oli tehnyt noin kaksi kolmesta ulkomailla ennen asuneista. Ai-
kaisemmin ulkomailla asuneista yhteensä noin puolet oli jo ennen Suomeen tuloaan ollut töissä
ulkomailla. Vain noin kolmannes oli opiskellut tai ollut työssä omalla alallaan. Aikaisemmin
ulkomailla olleista lähes kaikki olivat asuneet maassa, joka ei ollut lähinaapuri kotimaansa
kanssa.

Tulevaisuudessa ulkomailla työskentely kiinnostaa 63:a vastaajaa (78 %), hieman useampaa
miestä kuin naista ja useampaa Oulun yliopiston henkilökunnan jäsentä kuin Orion Pharman
ulkomaalaista työntekijää. Työnteko vieraassa maassa kiinnostaa erityisesti lisensiaatin ja toh-
torin tutkinnon suorittaneita. Sillä ei näytä olevan merkitystä, onko henkilö aikaisemmin viet-
tänyt aikaa kotimaansa ulkopuolella vai ei.

Moni haastateltava toteaa tarkkailevansa jatkuvasti maailmalla olevia avoimia työpaikkoja. Jos
mielenkiintoinen paikka on auki, he laittavat sinne hakemuksen ja katsovat sitten, mitä tapah-
tuu. Jos taas oma työ Suomessa muuttuu yksitoikkoiseksi ja kehittymättömäksi, aletaan aktii-
visemmin hakea töitä muualta. Pari haastateltavaa suorittaa tohtorintutkintoaan Suomessa ja
kun he saavat sen valmiiksi, he aikovat uudelta pohjalta miettiä, missä maassa tulevaisuus al-
kaa. Eräs kiinalaishaastateltava sanoo, että Suomeen jäämistä helpottaisi yliopistojärjestelmän
muuttuminen. Täällä ei hänen mielestään ole tarpeeksi tutkijanpaikkoja eikä -virkoja, vaan hän
joutuu tekemään pätkätöitä, eikä pääse osaksi vakituista henkilökuntaa. Esimerkiksi tästä hän
mainitsee Yhdysvallat ja siellä olevat laajemmat työmahdollisuudet. Hän myös miettii, miten
Suomen talouden paraneminen ja työvoiman tarpeen kasvaminen voisi helpottaa tutkijoiden
työtilannetta.

98

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kaikkia kyselyssä ulkomailla työskentelyn kiinnostuksensa ilmaisseita pyydettiin nimeämään
kolme kiinnostavinta maata, joissa työnteko houkuttelee (Taulukko 9). Taulukossa 9 ovat mu-
kana ne ulkomailla työskentelystä kiinnostuneet vastaajat, jotka ovat nimenneet kiinnostavim-
man, toiseksi kiinnostavimman ja kolmanneksi kiinnostavimman työntekomaan. Prosentti-
osuudet on laskettu kunkin kysymyksen todellisesta vastaajamäärästä. Vastaajien kokonais-
määrä poikkeaa eri sarakkeissa, sillä kaikki eivät ilmoittaneet kuin ensimmäiseksi ja toiseksi
kiinnostavimman maan tai ei maita lainkaan. Ulkomaalaisten työntekijöiden prosenttijakaumia
tarkasteltaessa havaitaan, että vastauksissa Suomi nousee ensimmäiselle sijalle kiinnostavim-
pana maana. Suomea ei kuitenkaan listata toiseksi tai kolmanneksi kiinnostavimmaksi maaksi
juuri lainkaan. Suomen jälkeen kiinnostavimpana maana ajatellaan englanninkielisiä maita Iso-
Britanniaa ja Yhdysvaltoja. Toiseksi kiinnostavimpien maiden kärkijoukkoon nousevat lisäksi
Kanada ja Ruotsi. Iso-Britannia ja Saksa ovat valittu kolmanneksi kiinnostavimmaksi maaksi.
Vastauksista voi huomata, että englanninkielisten maiden suosio on Suomen lisäksi suurin.
Maantieteellisesti Suomea lähellä oleva Ruotsi ja yksi Euroopan suurimmista maista Saksa
ovat myös houkuttelevia työntekomaita ulkomaalaisten työntekijöiden keskuudessa. Maiden
suosituimmuus on hyvin samankaltaista sekä Oulun yliopiston että Orion Pharman työntekijöi-
den joukossa. Liitteissä on nähtävillä yksityiskohtainen taulukko (Liite 15), jossa on listattuna
kaikki nimetyt maat ja niiden osuudet vastausten kokonaismääristä.

Lähes kaikki yhdeksän haastateltua Oulun yliopiston ulkomaalaistaustaista työntekijää ovat
kiinnostuneita työskentelemään tulevaisuudessa muissakin kotimaansa ulkopuolisissa maissa.
Heistä muutama toteaa, että koska omaan työnkuvaan kuuluu kansainvälisyys ja ulkomaalaiset
kontaktit, on luonnollista tehdä töitä vieraissa maissa. Tämä maa voi olla sellainen, jossa hen-
kilö on aikaisemmin opiskellut tai tehnyt töitä ja hänellä on kokemusta kielestä ja maan tavois-
ta. Eräs Suomessa väitöskirjaansa tekevä haastateltava kertoo, että paras vaihtoehto hänelle oli-
si valmistumisen jälkeen palata kotimaahansa, koska siellä on monenlaisia mahdollisuuksia.
Hän voisi omaa tietotaitoaan hyödyntäen auttaa maataan. Hän kertoo menevänsä kotiin pariksi
kuukaudeksi katsomaan tilannetta ja luomaan suhteita, jotta kotiinpaluu myöhemmin sujuisi
sulavasti.

Taulukko 9. Kolmen houkuttelevimman maan kuusi kärkinimeä ulkomailla työskentelystä kiinnostuneiden
vastaajien mielestä (n=63).

Kiinnostavin maa
(n=58)

Toiseksi kiinnostavin maa
(n=54)

Kolmanneksi kiinnostavin maa
(n=47)

Suomi 17,2 Yhdysvallat 18,5 Iso-Britannia 12,8

Iso-Britannia 15,5 Iso-Britannia 13,0 Saksa 12,8

Yhdysvallat 15,5 Kanada 9,3 Australia 10,6

Ruotsi 8,6 Ruotsi 9,3 Yhdysvallat 8,5

Kanada 6,9 Saksa 7,4 Irlanti 6,4

Japani 5,2 Sveitsi 5,6 Ranska 6,4

Uusi-Seelanti 5,6

Muut maat 31,1 Muut maat 31,3 Muut maat 42,5

Yhteensä 100,0 Yhteensä 100,0 Yhteensä 100,0

99

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

Englanninkieliset maat ovat haastateltujen ulkomaalaisten työntekijöiden mielestä kiinnostavia
työntekoa ajatellen. Yhdysvallat mainitaan korkean tiedetasonsa vuoksi, mutta samalla otetaan
esiin maan tarkentunut turvallisuuspolitiikka, jonka takia kaikkien kansalaisuuksien ei ole
helppo päästä maahan. Euroopan maissa tiederahoituksen saaminen on haastateltavien mukaan
vaikeampaa kuin esimerkiksi juuri Yhdysvalloissa ja Kanadassa.

Kyselyn avulla selvisi, että ulkomailla työskentelystä kiinnostuneista lähes puolet haluaisi viet-
tää aikaa vieraassa maassa joitakin vuosia ja palata sen jälkeen kotimaahansa. Reilua viides-
osaa vastaajista houkuttelee ajatus yhdistää kotimaassa ja ulkomailla työskentely ja vaihtaa
asuinmaataan muutaman vuoden välein. Alle vuoden ulkomailla aikoisi työskennellä 13 pro-
senttia vastaajista ja pysyvästi muuhun kuin kotimaahansa jäämistä miettii 6 prosenttia vastaa-
jista. Vastaukset ovat hyvin yhteneväisiä Orion Pharman ja Oulun yliopiston henkilökunnan
kesken.

Ulkomaalaiset työntekijät Oulun yliopistosta ja Orion Pharmalta kertoivat kyselylomakkeissa
kokemuksistaan Suomesta työskentelymaana. Eniten myönteisiä mainintoja heidän mielipiteis-
sään saavat työolosuhteet (40 % vastaajista). Nämä vastaajat kokevat tekemänsä työn mielek-
kääksi ja työympäristön viihtyisäksi. Työkavereita, rentoa työilmapiiriä ja työrytmiä pidetään
miellyttävinä. Myös työpaikan resursseja ja välineistöä kehutaan.

”Arvostan suomalaista työtyyliä, joka on ammattitaitoinen, tehokas ja organisoitu, ja yksilöl-
lisyyttä sekä yksityiselämää kunnioitetaan.” (Mies, Romania)

”Työpaikalla on hyvä ilmapiiri, ei stressiä ja olet hyvin vapaa päättämään tunneista, jolloin
työskentelet.” (Mies, Saksa)

”Hyvin järjestetty työhön liittyvät asiat ja taukotilat, työpaikalla on siistiä ja viihtyisää, hyvä
ilmapiiri.” (Nainen, Venäjä)

”Ihmiset ovat hyvin mukavia, tekninen välineistö on todella hyvä. Lisäksi ympäristö auttaa kes-
kittymään työhön.” (Nainen, Venäjä)

”Minua on aina kohdeltu reilusti, ja tunnen, että kollegat ja esimiehet kunnioittavat minua.”
(Nainen, Iso-Britannia)

”Esimies-alainen -suhteet ovat parempia kuin kotimaassani olleet.” (Nainen, Venäjä)

”Tunnen itseni ulkomaalaisenakin hyväksytyksi työ- ja elinympäristössäni.” (Mies, Puola)

Suomen työelämässä haastateltavat kehuvat muun muassa vapautta ja joustavaa järjestelmää.
Työpaikoilla on hyvä ilmapiiri, toimivat työskentelyvälineet ja jokaisella omat toimintatilansa.
Toiset kehuvat tuottavaa tiimityötä, toiset painottavat yksityisen puurtamisen mahdollisuutta.
Kilpailua on monen mielestä vähemmän kuin muissa maissa. Mikäli ulkomaalaisella työnteki-
jällä ei ole perhettä mukana Suomessa, hän voi omistautua työlleen kunnolla.

Pohtiessaan hierarkiaa suomalaisilla työpaikoilla haastateltavien vastaukset poikkeavat toisis-
taan, mikä varmasti johtuu heidän erilaisista taustoistaan. Jotkut sanovat, että hierarkia on Suo-
messa vahva. Ulkonäöstä ja vaatteista voi heti erottaa, mikä asema kyseisellä työntekijällä työ-

100

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

yhteisössä on. Toiset painottavat, että suomalaisessa työyhteisössä ei ole varsinaista pomoa,
mikä voi olla sekä huono että hyvä asia: tukea on vaikea saada, mutta itsellä on mahdollisuus
kehittyä. Heidän mielestään esimiehet eivät käyttäydy pomotyylisesti, vaan työpaikalla vallit-
see tasa-arvo ja kaikki ovat lähestyttävissä asemasta huolimatta.

Kyselyyn vastanneet arvostavat sitä, että Suomessa arkipäivinäkin jää vapaa-aikaa, jolloin ehtii
harrastamaan tai viettämään iltaa yhdessä perheen kanssa. Vastausten joukossa myönteisinä
asioina korostuvat suomalaisten järjestelmien toimivuus, turvallinen ja puhdas ympäristö sekä
ulkomaalaisten hyväksyntä. Vastaajista joka kymmenes mainitsee, että hyvät kokemukset Suo-
messa liittyvät Suomessa tavattuihin ihmisiin. Heidät koetaan auttavaisina ja ystävällisinä.

”Ystävälliset ihmiset ovat valmiina auttamaan ja ratkaisemaan ongelmia.” (Mies, Puola)

Suomen sosiaalinen kulttuuri saa haastateltavilta palautetta ihmisten hiljaisuudesta. Puhumat-
tomuutensa vuoksi suomalaiset tulkitaan ujoiksi. Eräs henkilö kertoo, että hänen mielestään
suomalaiset eivät ole niin yhteisöllisiä ihmisiä kuin mihin hän on tottunut ja että heidän on vai-
keaa puhua henkilökohtaisista asioistaan. Muutama tuo esille, että kunhan suomalaisten käyt-
täytymistavat oppii, uusiin ihmisiin tutustuminen on helppoa. Yhteiskunnan tehokkuus saa
haastateltavilta paljon kehuja, samoin kuin luonto ja rauhallisuus. Haastateltavat ihastelevat
vihreyttä ja ovat sitä mieltä, että suomalaiset ovat enemmän ympäristötietoisia kuin heidän ko-
timaansa väestö. Vapaa-ajan vietolle löytyy paljon erilaisia mahdollisuuksia.

Huonot kokemukset kyselyyn vastanneiden ulkomaalaisten työntekijöiden kohdalla liittyvät
useimmiten kieleen ja kommunikaatiovaikeuksiin (28 % vastaajista). Suomen kieli koetaan
hankalaksi oppia ja ihmisiä pidetään liian hiljaisina. Työkavereiden puhumattomuus voidaan
tulkita salailuksi, jolloin se saa kielteisen sävyn.

”Epätäydellinen suomenkielentaito on iso kompastuskivi monille ammattilaisille selviytymi-
sessä. Tämä pitää paikkansa mistä maasta tahansa tulleiden ihmisten joukossa.” (Mies, Iso-
Britannia)

”Vaikea kieli rajoittaa ankarasti integroitumismahdollisuuksia paikalliseen kulttuuriin.” (Mies,
Romania)

”Suomenkieli on edelleen haittana.” (Nainen, Yhdysvallat)

”Yleisesti ei puhuta paljon, mikä taas saksalaisesta helposti tuntuu tietojen salaamiselta.”
(Mies, Saksa)

Kyselyanalyysi kertoo, että vastaajien keskuudessa (17 %) arvostellaan ulkomaalaisten huonoa
kohtelua ja tilannetta esimerkiksi työmarkkinoilla. He kokevat, että ulkomaalaisella on kanta-
väestöä vähemmän mahdollisuuksia, vaikeampaa saada töitä tai edetä ainakin akateemisessa
maailmassa. Palkkaus on huonompi samaa työtä tekevän ulkomaalaisen kohdalla kuin suoma-
laisella työntekijällä. Myös kielteisiä kommentteja Suomessa vallitsevasta ilmastosta ja sijain-
nista esiintyy. Lisäksi vastaajien kesken moititaan korkeita hintoja ja korkeaa verotusta sekä
yksityisyrittämisen hankaluutta.

”Kielteisin [kokemus] on se, että sinulle ei annettu mahdollisuutta olla täysiarvoisena ihmise-

101

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus

nä, työntekijänä, Suomen kansalaisena. Olet ollut, olet nyt ja tulet olemaan ulkomaalainen,
maahanmuuttaja, siirtolainen ja sen takia et voi olla samanarvoinen kantaväestön kanssa,
koulutuksesta ja työkokemuksesta huolimatta.” (Nainen, Venäjä)

”Järjestelmä on vihamielinen ulkomaalaisia kohtaan, erityisesti ulkomaalaisten työntekijöiden
puolisoita kohtaan.” (Mies, Irlanti)

”Monet suomalaiset perustehtävissä eivät ole tottuneet työskennellä ulkomaalaisien kanssa ja
eivät arvosta mikä lisäarvoa se tuo mukaan - ylijohdolla tilanne on erilainen.” (Mies, Saksa)

”Ulkomaalaisten on vaikeampi saada töitä.” (Nainen, Saksa)

”Puute hyvästä politiikasta, joka houkuttelisi ja pitäisi korkean tason tutkimustyöntekijöitä
Suomessa” (Mies, Kanada)

Haastateltavat toteavat, että Suomi eroaa muista heidän tuntemistaan maista. Erään vastaajan
mielestä Yhdysvaltoihin ja Ruotsiin verrattuna ulkomaalaisia kohdellaan Suomessa paremmin.
Jokainen saa elää omien tapojensa mukaan, eikä esimerkiksi uskontoon liittyviä asioita nosteta
turhaan esille. Suomessa on kuitenkin vielä niin vähän maahanmuuttajia, että he erottuvat kan-
taväestöstä. Näin esimerkiksi työn saaminen voi olla hankalampaa ja heihin kohdistuu ennak-
koluuloja. Maa, jossa ulkomaalaisten määrä on suurempi, houkuttelee lisää maahanmuuttajia.

Eräs haastateltava toteaa, että Suomessa vain korkeasti koulutettu maahanmuuttaja voi löytää
töitä, mutta esimerkiksi käytännön ammatin omaava puoliso joutuu kohtaamaan paljon vaike-
uksia työllistymisessä etenkin omalle alalleen. Osa syyttää suomalaista työilmapiiriä melko
sulkeutuneeksi monikulttuurisessa mielessä, koska heidän mukaansa suomalaiset eivät ole val-
miita palkkaamaan vierasmaalaisia työntekijöitä. Toiset painottavat, että työn löytäminen Suo-
messa ei ole sen vaikeampaa kuin muuallakaan Euroopassa ja se on kiinni hakijan asenteesta:
jos kovasti työtä kaipaa, sen myös löytää. Suomen eduksi voidaan laskea se, että useat yritykset
hyväksyvät työkieleksi englannin, jolloin ulkomaalaisen ei ole välttämätöntä opetella sujuvaa
suomenkieltä. Haastateltavien mielestä erityisesti teknologian, elektroniikan ja tutkimuksen
alalla on ulkomaalaisille työntekijöille paljon mahdollisuuksia. Muutama haastatelluista muis-
tuttaa, että hyvinvointijärjestelmä voi kuitenkin olla helläkätinen ja rohkaista joitain työttömiä
olla etsimättä työtä lainkaan.

Suomalaisten korkea pätevyysvaatimus ärsyttää paria vastaajaa. Rinnastuspäätösten saaminen
kestää pitkään, ja ne ovat lisäksi maksullisia. Heistä tuntuu, kuin olisi väärin tuoda opiskeltua
tietoa muualta maailmasta, vaikka sen pitäisi olla meriitti. Kaikilla haastateltavilla ei ole Suo-
mesta ja kokemuksista työelämässä kielteistä sanottavaa. Laajemmin kommentoituna maan
kallis hintataso ja suomalaisten runsas alkoholinkäyttö ärsytti muutamaa vastaajaa. Kaduilla
norkoileva nuoriso tuntuu eräistä epämiellyttävältä ja jopa hieman pelottavalta.

Integraatio Suomeen on haastateltavien kohdalla sujunut eri tavoin. Eräät olivat käyneet Suo-
messa jo muutaman kerran ennen muuttoaan, joten perustiedot olivat olemassa ja ne auttoivat
pääsemään alkuun. Kaikkien haastateltavien työpaikka ei ole tarjonnut perehdyttämistä suoma-
laiseen työelämään ja muihin tavallisiin toimintoihin. Ne, jotka apua työpaikaltaan ovat saaneet
esimerkiksi tutor-toiminnan myötä, ovat siitä todella kiitollisia ja sanovat, että se on auttanut
heitä pääsemään nopeasti normaaliin elämään kiinni. Toiset ovat hakeneet tukea aikaisemmin

102

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

maahan muuttaneilta maanmiehiltään tai toisilta ulkomaalaisilta, joiden kanssa ovat yhdessä
selvittäneet tietoa suomalaisesta yhteiskunnasta ja kulttuurista. Ruotsissa aikaisemmin työssä
ollut aasialaishaastateltava kertoo, että siellä ulkomaalaisten työntekijöiden kesken järjestettiin
kuukausittaisia tapaamisia, joissa saatettiin esimerkiksi vierailla ruotsalaisessa koulussa.

Haastateltavien mukaan suomalaiset usein olettavat, että uudet työntekijät tietävät jo asioista
eikä heille niistä tarvitse enää kertoa. Jos tieto ei olekaan aikaisemmin kulkenut, se jää koko-
naan saapumatta perille. He kuitenkin painottavat, että suomalaiset kyllä vastaavat, jos heiltä
jotain kysyy eli ulkomaalaisen pitää itse olla aktiivinen. Tietoa kulttuurin lisäksi kaivataan eri-
tyisesti verotusjärjestelmästä, asunnon hankkimisesta sekä esimerkiksi kaupungissa liikkumi-
sesta (bussiaikataulut jne.). Eräs haastateltu mies ehdottaa, että työvoimatoimistossa voisi olla
palvelutiski, josta saisi neuvoja ja apua suomalaisista käytännöistä ja yhteiskunnan järjestel-
mistä.

Eräs haastateltava toteaa, että integraatiossa on aina ongelmia muun muassa kielitaidon vuoksi.
Tämä ei kuitenkaan saa pysäyttää sopeutumisen yrittämistä. Kun halu sopeutumiseen on suuri ja
suhtautuminen siihen on myönteinen, ongelmatkin tuntuvat pienemmiltä. Yhteiskunta tarvitsee
erilaisia ihmisiä, joten täysinäinen sulautuminen ei ole tarvittavaa, eikä suotavaa. Tärkeää on ym-
märtää ja hyväksyä, että maahanmuuttaja on toisenlainen erilaisista taustoistaan johtuen.

Muutama haastateltava kiittää suomalaisia virastoja siitä, että niissä voi asioida englanninkie-
lellä ja monet lomakkeet ja asiakirjat on saatavilla englanniksi. Haastatteluissa muutamat hen-
kilöt toteavat, että eurooppalaisten sopeutuminen sujuu esimerkiksi aasialaisia helpommin,
koska eurooppalaiset puhuvat usein parempaa englantia kuin aasialaiset. Osan mielestä integ-
raatiota voitaisiin helpottaa järjestämällä enemmän suomenkielen kursseja ja tarjoamalla työ-
paikoilla valmennusta ja enemmän opastusta kädestä pitäen, esim. käytännönasioissa. Joiden-
kin haastateltavien mukaan ulkomailta tulleille työntekijöille voitaisiin osallistumista kieli-
kursseille pitää jopa pakollisena. Kiinalainen haasteltava kertoo, että Kiinassa järjestetään kil-
pailuja, joissa katsotaan, kuka ulkomaalainen on oppinut kiinaa parhaiten tai kuka osaa laulaa
kiinaksi. Tämä motivoi kielen oppimisessa.

Haastateltavilla on muodostunut verkostoja Suomessa. Niissä on sekä omia maanmiehiä, muita
ulkomaalaisia että suomalaisiakin. Toiset viihtyvät paremmin ulkomaalaisten kanssa, toisten
ystäväpiiri muodostuu ainoastaan suomalaisista. Pääosin verkostot ovat syntyneet ystävyys-
suhteiden sekä työtovereiden ja naapureiden kautta. Erilaiset harrastukset auttavat yhteisten pu-
heenaiheiden löytämisessä, ja mikäli haastateltavilla on lapsia, lasten kavereiden vanhemmista
on tullut tuttavia. Pari ensimmäistä asuinvuotta Suomessa ovat olleet usein hankalia, koska tut-
tavia ei ole vielä ollut. Sen jälkeen ympyröihin on alkanut päästä kiinni ja verkostoja syntyä.
Moni kuitenkin toteaa, että synnyinmaansa verkostoja mikään ei voi korvata.

Opintojen maksullisuuteen liittyen eräs haastateltava kommentoi, että hän on kuullut tapauksis-
ta, joissa ulkomaalaista opiskelijaa ei ole palveltu hyvin, ja hänestä tämä on tapahtunut sen
vuoksi, että suomalaiset ajattelevat heidän kuitenkin lähtevän. Hänen mielestään tilanteeseen
voisi tulla parannus, jos ulkomailta tulleet opiskelijat suorittaisivat lukukausimaksun, koska
tuolloin he maksavat palvelusta ja osaavat myös vaatia hyvää palvelua maksuaan vastaan.

Ulkomaisen työvoiman tuloa Suomeen edistäisi lisääntyvä houkuttelevien avointen työpaikko-
jen määrä. Mikäli maamme todella kaipaa lisää ulkomaista työvoimaa, se voisi haastateltavien

103

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen

mukaan olla aktiivisempi ja tuoda esille kykynsä. Heistä usean mukaan maata ei oikein tunneta
Pohjoismaiden ulkopuolella. Sillä voi olla yhteisimago muiden Pohjoismaiden kanssa eikä
Suomi välttämättä erotu itsenäisenä valtiona. Maamme ei saisi heidän mielestään pelätä muu-
tosta ja kehittymistä; asiat voidaan pitää järjestyksessä, vaikka toimintatavat hieman muuttuisi-
vatkin. Suomen täytyisi tehokkaammin markkinoida laadukasta teknologiaansa ja järjestelmi-
ensä toimivuutta. Haastateltavat sanovat, että suomalainen liian helposti vähättelee omaa tarjot-
tavaa ja osaamista, eikä mainosta sitä, mitä maasta löytyy. Lisäksi tärkeää on saada maahan-
muuttopolitiikka joustavammaksi ja yleiset asenteet ulkomaalaisia kohtaan avoimemmiksi. Ih-
misiä on hyvä auttaa ymmärtämään, että vieraasta maasta tullut työntekijä voi olla arvokas lisä
työyhteisössä.

Ulkomaankaupan edistäminen levittää tietoisuutta maastamme ja houkuttelisi turisteja. Kiina-
laishaastateltava on sitä mieltä, että tuotteille riittäisi kysyntää, vaikka hinta olisikin hieman
kallis. Verotusta keventämällä korkeasti koulutettu ulkomaalaistyövoima kiinnostuisi Suomes-
ta enemmän. Kansainvälisten suhteiden lisääminen ulkomaisten yliopistojen kanssa kasvattaisi
vaihtomääriä ja lisäisi tiedonkulkua. Stipendit, paremmat rahoitusmahdollisuudet sekä kehitty-
neemmät kansainväliset maisteriohjelmat houkuttelisivat opiskelijoita ja tutkijoita muista mais-
ta. Jo paikalla olevat luovat ihmiset vetävät puoleensa muitakin luovasti ajattelevia. Tämän seu-
rauksena yliopistolle ja muillekin työpaikoille kerääntyy innovatiivisia ihmisiä, jotka yhdessä
saavat aikaan uusia ideoita ja näin kehittävät tuottavia ja maata palvelevia työympäristöjä.

104

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

7. Ulkosuomalaiset potentiaalista työvoimaa
 Suomeen
7.1. Ulkosuomalaiset maailmalla

Väestörekisterikeskuksen tietojen mukaan ulkomailla asui vuonna 2004 yhteensä noin 255 000
Suomen kansalaista (Ulkosuomalaisparlamentti 2006). Kokonaisuudessaan ulkosuomalaisia
on tällä hetkellä noin 1,3 miljoonaa, kun mukaan lasketaan myös toisen, kolmannen ja sitä
useam man polven ulkosuomalaiset (Työministeriö 2006b: 4). Ruotsi on tärkein ulkosuomalais-
ten asuinmaa, mutta heitä asuu runsaasti myös esimerkiksi Yhdysvalloissa ja Kanadassa (Tau-
lukko 10). Ulkosuomalaisen käsitteellä tarkoitetaan usein ulkomailla asuvia Suomesta muutta-
neita syntyperäisiä Suomen kansalaisia sekä heidän jälkeläisiään riippumatta siitä, ovatko jäl-
keläiset Suomen kansalaisia tai Suomessa syntyneitä. Lisäksi ulkosuomalaisen tulee itse pitää
itseään suomalaisena eli omaksua suomalainen identiteetti. Nykypäivänä ulkosuomalaisia yh-
distävä piirre on lähinnä tietoisuus suomalaisesta taustasta ja juurista, pyrkimys suomalaisen
identiteetin säilyttämiseen sekä tarve pitää yllä yhteyksiä Suomeen asuinmaasta, sukupolvesta
ja poliittisesta katsantokannasta riippumatta (Työministeriö 2006b: 4).

Maastamuutto on nykyään useimmiten väliaikaiseksi tarkoitettua, opintojen, työn ja elämänko-
kemuksien vuoksi tapahtuvaa. Pysyväksi aiottu muutto ulkomaille johtuu yleensä ulkomaalai-
sen kanssa avioitumisesta. Eläkeläiset ovat aivan uusi maastamuuttajaryhmä. Heistä kaikki ei-
vät asu ulkomailla pysyvästi, vaan osa asuu toisessa maassa vain osan vuodesta (Työministeriö
2006b: 3–4).

Ulkomaille muuttavat erityisesti nuoret aikuiset, 20–34-vuotiaat, joista suurimman yksittäisen
ikäluokan muodostavat 25–29-vuotiaat. Vuosina 2002–2004 maasta muuttaneiden Suomen
kansalaisten enemmistö on ollut naisia. Ikäluokittain katsottuna yli 35-vuotiaiden joukossa erot
tasoittuvat, jolloin muuttajista suurempi osa on yleensä miehiä. Alle kymmenvuotiasta lapsista
hieman suurempi osa on poikia, ero tasoittuu yli kymmenvuotiaissa, ja kääntyy selväksi tyttö-
jen enemmyydeksi yli 15-vuotiaiden ikäluokassa. (Väestönmuutokset 2002: 124; 2003: 129;
2004: 130.)

Taulukko 10. Ulkosuomalaisten määrä eri maissa ja maanosissa vuonna 2004 (Korkiasaari 2005).

Maa / maanosa 1. sukupolvi 2. sukupolvi

Ruotsi 190 000 280 000

Muu Eurooppa 55 000 80 000

Yhdysvallat 20 000 80 000

Kanada 19 000 40 000

Latinalainen Amerikka 1 000 1 000

Aasia 2 000 2 000

Afrikka 1 000 1 000

Oseania 8 000 20 000

Yhteensä 296 000 504 000

105

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen

Nykyiset maastamuuttajat ovat aikaisempiin muuttajiin verrattuna keskimäärin paremmin kou-
lutettuja (Työministeriö 2006b: 4). Kun katsoo viime vuosien (2002–2004) maastamuuttajien
tietoja, voi kuitenkin havaita, että suurimmalla osalla yli viisitoistavuotiaista tuolloin ulkomail-
le muuttaneista suomalaisista on perusasteen tai keskiasteen koulutus. Korkeammin koulutetut
muuttavat ulkomaille vähemmän, mutta niin, että ylemmän korkeakoulututkinnon suorittaneita
muuttaa maasta enemmän kuin heitä, joilla on alempi korkeakoulututkinto. Vuosina 2002–
2004 suomalaisia maasta muuttavia oli enemmän kuin takaisin palaavia. Maahan muuttaneissa
perusasteen tutkinnon suorittaneita oli enemmän kuin maasta muuttaneissa, muissa ryhmissä
suhde oli toisin päin.

Kaikissa koulutusasteluokissa suosituin muuttomaa oli Ruotsi. Koulutustasosta riippuen seu-
raavaksi suosittuja maita olivat Espanja ja Iso-Britannia – korkeasti koulutetut suosivat Iso-
Britanniaa, ja matalamman koulutusasteen ryhmissä Espanja on tärkeämpi muuttokohde. Sak-
saan muuttivat varsinkin alemman korkeakoulututkinnon suorittaneet. Ylemmän korkeakoulu-
tutkinnon suorittaneet muuttivat suhteellisesti muita ryhmiä useammin Yhdysvaltoihin, abso-
luuttisesti heitä oli enemmän Aasiaan muuttaneissa, ja vuotta 2003 lukuun ottamatta myös Af-
rikkaan muuttaneissa. (Väestönmuutokset 2002: 129; 2003: 134; 2004: 135–136.) Ulkomailla
asuvia suomalaisia lääkäreitä koskevan tutkimuksen mukaan suosituimmat kohdemaat kysei-
sessä ammattiryhmässä ovat Ruotsi, Yhdysvallat, Iso-Britannia ja Saksa; kolme neljästä suo-
malaislääkäristä asuu jossain näistä neljästä maasta. Yhteensä ulkomailla asuu noin 650 työ-
ikäistä suomalaislääkäriä eli 3,5 % kaikista Suomessa laillistetuista työikäisistä lääkäreistä.
Heistä lähes puolet asuu Pohjoismaissa ja yhteensä 78 prosenttia Euroopassa. (Eskelinen et al.
2007: 1037–1038.) Todettakoon, että myös Norja on vetänyt hoitohenkilöstöä Suomesta.

Kyselyn avulla saatiin ajankohtaista tietoa ulkosuomalaisista ja erityisesti heidän halukkuudes-
taan palata Suomeen sekä siitä, miten he ovat mukana työvoiman kansainvälisessä liikkuvuu-
dessa. Kysely toteutettiin Siirtolaisuusinstituutin kotisivuilla keväällä 2006 ja hyväksyttäviä
vastauksia kertyi yhteensä 430 eri henkilöltä. Osa vastauksista saatiin kirjekeräyksenä Austra-
liasta. Vastaajissa on naisenemmistö eli heitä on noin 78 % ja miehiä 22 %. Iältään vastaajat
ovat 19–84-vuotiaita, heidän keski-ikänsä on noin 47 vuotta ja yleisimmät ikäluokat ovat 50–
54-vuotiaat (68 vastaajaa) sekä 55–59-vuotiaat (61 vastaajaa). Kyselylomakkeen täyttäneet
henkilöt ovat muutamia tapauksia lukuun ottamatta syntyneet Suomessa, samoin kuin heidän
vanhempansakin. Yhteensä vastaajat edustavat 28:aa eri asuinmaata, mutta suurin osa heistä eli
noin 45 % (193 henkilöä) asuu nykyään Ruotsissa. Muita maita, joista ulkosuomalaisvastaajia
tuli paljon, ovat Australia (73 henkilöä, 17 %), Yhdistynyt kuningaskunta (31 henkilöä, 7 %),
Belgia (26 henkilöä, 6 %), Yhdysvallat (20 henkilöä, 5 %) ja Ranska (15 henkilöä, 3 %).

Kyselyn täyttäneiden ulkosuomalaisten koulutustaso on hyvin vaihteleva (Taulukko 11). Eniten
edustettuina ovat maisterintutkinnon suorittaneet, joita on reilu neljännes. Vastaajajoukon nai-
set ovat korkeammin koulutettuja kuin miehet: naisista esimerkiksi maisterin tason tai kor-
keamman koulutuksen saaneita on reilu kolmannes, kun vastaavan koulutustason miehiä on
vain alle neljännes. Koulutusalat ovat myös hyvin monipuolisesti esillä. Eniten vastaajien kes-
kuudessa on henkilöitä, joilla on koulutus talous-, kauppa- ja hallintotieteiden alalta (14 %),
sosiaali-, terveys- ja laboratorioalalta (11 %) sekä yhteiskunta- ja politiikkatieteiden alalta
(10 %). Miehistä yli neljäsosalla on tekniikka-, rakennus-, sähkö- ja tekstiilialan tai logistiikan
koulutus, ja naisilla yleisimmät koulutusalat ovat sosiaali-, terveys- ja laboratorioala sekä ta-
lous-, kauppa- ja hallintotieteet. Mikäli vastaaja on maininnut useamman koulutusalan, tapaus-
ten koulutusalaluokittelu on tehty ensisijaisesti ammatin mukaan, muussa tapauksessa ensin
mainitun koulutuksen mukaan.

106

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kyselyyn vastanneista ulkosuomalaisista kaksi kolmannesta oli kyselyn aikana eli keväällä
2006 työssä. Työssäkäyvien ammatti on heidän koulutusalansa mukainen eli naisten yleisim-
mät ammatit vastaajien keskuudessa ovat toimisto- ja kirjanpitotyöntekijät sekä hallinnolliset
assistentit ja sosiaali- ja terveysalan työntekijät sekä lääketyöntekijät. Miehistä suurin osa on
ammatiltaan rakennus-, korjaus-, valmistus-, kuljetus- sekä teollisuustyöntekijöitä. Työttömiä
on kaikista vastaajista alle 4 prosenttia ja opiskelijoita noin 6 prosenttia. Opiskelijoista yli kol-
mannes opiskelee tällä hetkellä yhteiskunta- ja taloustieteitä ja noin viidennes humanistisia tie-
teitä. Joka viides vastaaja on työvoiman ulkopuolella, ja heistä suurin osa on eläkkeellä.

Vastanneiden ulkosuomalaisten pääasiallinen toiminta on yhteydessä heidän koulutusastee-
seensa. Tohtoreista kaikki 14 henkilöä ovat työssä, kun taas peruskoulun käyneistä vain 39 pro-
senttia. Työssäkäyvien suhteellinen osuus pienenee, kun koulutusaste laskee. Tässä täytyy tie-
tenkin huomioida myös vastaajien ikä, jota ei ole otettu mukaan vertailuun pääasiallisen toi-
minnan ja koulutusasteen yhteydestä. Vanhemmilla henkilöillä on usein heikompi koulutus
(joskus jopa kiertokoulu) ja koska he ovat ikänsä puolesta eläkkeellä, he ovat pois työelämästä.
Tulos on kuitenkin varmasti suuntaa antava.

Kyselyn yhtenä kohtana oli selvittää, ovatko vastaajat ulkomailla ainoastaan ennalta määrätyn
ajanjakson ajan ja onko heillä suunnitelmissa palata takaisin Suomeen esimerkiksi opintojen
päätyttyä tai työkomennuksen loputtua. Tällaisia niin sanotusti komennuksella olevia vastaajia
on kuitenkin vain 36 henkilöä eli noin 8 prosenttia; heitä on sama suhteellinen osuus niin mies-
ten kuin naisten joukossa. Heistä joka neljäs asuu Yhdistyneessä kuningaskunnassa ja he ovat
korkeammin koulutettuja kuin koko ulkosuomalaisvastaajajoukko. Komennuksella olevista
keskimäärin puolet on töissä ja noin kolmannes opiskelee. Ammatiltaan työssäkäyvät ovat ylei-
simmin talous- ja hallintojohtajia sekä virkamiehiä (26 %) tai toimisto- ja kirjanpitotyönteki-
jöitä sekä hallinnollisia assistentteja (21 %).

” [Syy ulkomailla olooni on…] Mieheni työkomennus, joka venynyt niin, että olemme jo kah-
deksatta vuotta komennusreissulla.” (Nainen 35, Yhdysvallat)

”Olen 2+3 vuoden työsopimuksella, mutta tarkoituksenani on jäädä Venäjälle.” (Nainen 27,
Venäjä)

Taulukko 11. Vastaajien koulutusaste (n=430).

Koulutusaste Prosenttia

Peruskoulu / tuntematon 12,4

Lukio 11,4

Ammattikoulu / opisto 15,6

Ammattikorkeakoulu 13,3

Kandidaatti 15,1

Maisteri 27,0

Lisensiaatti 1,9

Tohtori 3,3

Yhteensä 100,0

107

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen

”Suoritan maisterintutkintoa Yhdysvalloissa vuoteen 2007 asti.” (Mies 24, Yhdysvallat)

Kyselyyn vastanneista ulkosuomalaista suurin osa eli noin 92 prosenttia ilmoittaa, että heidän
ulkomailla asumisensa taustalla ei ole ennalta määrättyä ajanjaksoa. Monet ovat naimisissa ul-
komaalaisen puolison kanssa, eivätkä he usko puolison sopeutuvan Suomeen ja saavan töitä sa-
malla tavalla kuin he itse ovat uudesta asuinmaasta saaneet. Usea vastaaja mainitsee, että on
alun perin lähtenyt vieraaseen maahan vain tietyksi ajaksi, mutta eläminen onkin venähtänyt
vuosiksi. Jos ulkomailta on saatu hyvä työpaikka, ei paluu Suomeen varsinkaan työikäisenä
tunnu houkuttelevalta.

”Aluksi syynä oli vuoden opinnot. Siitä on kohta 8 vuotta..” (Nainen 27, Ruotsi)

”Avioeron tapahtuessa asuin Egyptissä – pyrin muuttamaan takaisin Suomeen mutta työtä ei
löytynyt, joten jäin Egyptiin, josta löysin työpaikan […].” (Nainen 59, Egypti)

”Avomieheni on ruotsalainen ja minulla on Ruotsissa pysyvä virka, jollaista Suomesta ei löy-
dy.” (Nainen 27, Ruotsi)

”Oma yritys, lapset koulussa Ruotsissa, hautapaikka valmiina Skogskyrkogården.” (Mies 50,
Ruotsi)

Kyselyssä ulkosuomalaisilta tiedusteltiin heidän ajatuksiaan kotimaastaan eli pitävätkö he ko-
timaanaan enemmän nykyistä asuinmaataan vai syntymämaataan Suomea. Puolet vastaajista
myöntää pitävänsä Suomea kotimaanaan, vaikka asuukin nyt toisessa maassa. Lisäksi heitä,
jotka pitävät tasavertaisesti sekä Suomea että asuinmaata kotimaanaan on noin 14 prosenttia.
Loput eli noin kolmannes kaikista vastaajista pitää nykyistä asuinmaataan kotimaanaan. Mie-
hille kotimaa on naisia useammin se maa, jossa he nykyään asuvat. Naiset muistelevat miehiä
enemmän Suomea tai pitävät uutta asuinmaataan tasavertaisena Suomen kanssa.

”Asuin 1986–2006 Ruotsissa jossa työskentelin eri puheterapeutin tehtävissä. Olen naimisissa
ruotsalaisen miehen kanssa. […] Suomi pysyy kuitenkin kotimaanani.” (Nainen 57, Ranska)

”Muutimme Suomesta Australiaan 1969 ja takaisin Suomeen 1976. Sit Ruotsiin 1978. Tunnen
että Australia on enemmän kotimaa kun Suomi.” (Nainen 44, Ruotsi)

”Ulkomailla syntyneenä ja osan lapsuuttani Suomen ulkopuolella viettäneenä en oikein kos-
kaan sopeutunut Suomessa asumiseen. Helpompi olla ulkopuolinen siellä missä sitä luonnos-
taan olen, siis ulkomailla, kuin ns. kotimaassa. En silti halua luopua Suomen kansalaisuudesta
ja ulkomailla asuessani olen erittäin vahvasti suomalainen. Suomessa tunnen itseni oudoksi
linnuksi.” (Nainen 49, Ruotsi)

” […] Suomi ei tunnu enää kotimaalta, kaikki tuntuu hyvin vieraalta, kun käyn lomilla. Muutin
Kanadaan v. 1988 ja paljon ovat asiat muuttuneet Suomessa (raha, kieli) tai sitten olen vain
itse muuttunut. Olen vieraantunut kavereista ja sukulaiset vanhentuneet/kuolleet.” (Nainen 42,
Kanada)

”25 v. Ruotsissa, lapset juurtumassa uuteen ”kotimaahan”, vanhemmat kuolleet, kantakapak-
ka konkurssissa, siis; mitä mä siellä? KIITOS.” (Mies 50, Ruotsi)

108

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

7.2. Ulkosuomalaiset osana työvoiman kansainvälistä
 muuttoliikettä

Kyselyn mukaan ulkosuomalaisista noin 58 prosenttia on kiinnostunut tulevaisuudessa työs-
kentelemään muussa kuin kotimaassaan. Koska kysymyksenasettelussa nousee esiin se, mitä
maata vastaaja pitää kotimaanaan, on kiinnostusta verrattu juuri kotimaataustamuuttujaan (Tau-
lukko 12). Niistä ulkosuomalaisvastaajista, joiden mielestä heidän kotimaansa on Suomi, yli 70
prosenttia on kiinnostunut tulevaisuudessa tekemään töitä kotimaan eli Suomen ulkopuolella.
Heistä, jotka pitävät Suomea ja nykyistä asuinmaataan molempia kotimainaan, puolet miettii
ulkomailla työskentelyä varteen otettavana vaihtoehtona. Kiinnostus on pienintä niiden vastaa-
jien kohdalla, jotka ilmoittavat kotimaakseen muun kuin Suomen eli useimmin juuri nykyisen
asuinmaan. He ilmeisesti ovat tehneet kerran lähdön ulkomaille ja ovat nyt tyytyväisiä valin-
taansa, eivätkä mieti toista kertaa muuttamista uuteen maahan eivätkä aina edes paluumuuttoa
Suomeen.

”Toistaiseksi en vielä halua muuttaa minnekään, olen tyytyväinen työhöni ja asuinympäristööni.”
(Nainen 56, Ruotsi)

Naisten joukossa vieraassa maassa työn tekemisestä kiinnostuneita on miehiä enemmän, mutta
molemmilla kiinnostus ulkomailla työskentelyyn näyttää kasvavan koulutustason paranemisen
myötä. Erityisesti oikeustieteen, yhteiskunta- ja politiikkatieteen sekä teologian koulutuksen
hankkineet ovat halukkaita tekemään töitä kotimaansa ulkopuolella tulevaisuudessa. Kun kiin-
nostusta tarkastellaan vastaajien pääasiallisen toiminnan mukaan, selviää, että opiskelijoiden
joukossa on suhteessa eniten ulkomailla työskentelystä haaveilevia ja työvoiman ulkopuolella
olevissa taas vähiten (Taulukko 13). Koska työvoiman ulkopuolella olevat ovat suurimmaksi
osaksi eläkeläisiä, tällainen vastausjakauma on luonnollinen, onhan työntekovaihe heidän osal-
taan pääosin jo ohitse. Ammatin osalta katsottaessa kiinnostus ulkomailla työskentelyyn on eri-
tyisen suurta asianajajien, muiden asiantuntijoiden, talous- ja hallintojohtajien sekä virkamies-
ten ja yliopisto- ja korkeakouluopettajien ja -assistenttien sekä tutkijoiden keskuudessa. Ko-

Taulukko 12. Kiinnostus kotimaan ulkopuolella työskentelyyn vastaajien kotimaan mukaan, prosenttia
(n=430).

Kotimaa / Kiinnostus ulkomailla työskentelyyn Kyllä Ei En tiedä Yhteensä

Suomi 72,0 23,7 4,3 100,0

Suomi sekä nykyinen asuinmaa 51,6 48,4 0,0 100,0

Muu maa kuin Suomi 40,8 54,2 5,0 100,0

Ei osaa sanoa 53,3 40,0 6,7 100,0

Taulukko 13. Kiinnostus kotimaan ulkopuolella työskentelyyn vastaajien pääasiallisen toiminnan mukaan,
prosenttia (n=430).

Kyllä Ei En tiedä Yhteensä

Työssä 65,4 33,2 1,4 100,0

Työtön 66,7 33,3 0,0 100,0

Opiskelija 96,2 3,8 0,0 100,0

Työvoiman ulkopuolella 25,9 61,2 12,9 100,0

109

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen

mennuksella olevista lähes kaikki (92 %) ovat jatkossakin halukkaita löytämään työpaikan ul-
komailta.

”Olemme puolisoni kanssa nyt toista kertaa ulkomailla pitkällä ”komennuksella” (ex pat -so-
pimuksella) ja viihdymme erinomaisesti. Paluu ja sopeutuminen Suomeen ensimmäisen ulko-
maan komennuksen jälkeen otti koville ja hakeuduimmekin melko pian uudelleen ulkomaille
(eri maahan tosin). Pysyvästi ulkomaille jääminen/muuttaminen houkuttaa. Arvostamme suo-
malaista yhteiskuntaa ja ”liputamme” Suomen puolesta mutta nautimme ulkomailla asumisen
haasteesta ja miellyttävämmästä ilmastosta.” (Mies 38, Yhdysvallat)

Ulkomailla työskentelystä kiinnostuneille ulkosuomalaisille (n=250) esitettiin kysymys, jossa
heitä pyydettiin nimeämään kolme houkuttelevinta kotimaan ulkopuolista työntekomaata. Ky-
symysanalyysissa täytyy ottaa huomioon, että vastauksiin vaikuttaa se, mitä maata vastaajat pi-
tävät kotimaanaan eli jos vastaaja pitää kotimaanaan Suomea, hän ei kirjaa Suomea houkutte-
levimmaksi työntekomaaksi. Vastaavasti, jos ulkosuomalainen pitää nykyistä asuinmaataan ko-
timaanaan, hän voi merkitä Suomen kiinnostavimmaksi työskentelymaaksi.

Taulukossa 14 ovat mukana kaikki ulkomailla työskentelystä kiinnostuneet ulkosuomalaisvas-
taajat, joista prosenttiosuudet on laskettu, ja mukaan on otettu kaikista kolmesta luokasta suo-
situimmat maat, joiden prosenttiosuudet ovat yli kolme prosenttia. Taulukossa lukee jokaisessa
sarakkeessa todellisten vastaajien lukumäärä, joka on eri kuin kaikkien ulkomailla työnteosta

Taulukko 14. Kolmen houkuttelevimman maan kärkinimet kotimaan ulkopuolella työskentelystä kiinnostunei-
den vastaajien mielestä, prosenttia vastaajista.

Kiinnostavin maa
(n=230)

Toiseksi kiinnostavin maa
(n=195)

Kolmanneksi kiinnostavin maa
(n=165)

Suomi 17,8 Yhd. kuningaskunta 14,4 Yhdysvallat 13,3

Yhd. kuningaskunta 12,6 Yhdysvallat 8,2 Australia 7,9

Ruotsi 7,8 Saksa 6,7 Yhd. kuningaskunta 6,7

Yhdysvallat 7,8 Kanada 6,2 Espanja 6,1

Ranska 6,5 Espanja 5,6 Norja 5,5

Belgia 4,8 Suomi 5,1 Kanada 4,2

Australia 4,3 Italia 4,6 Sveitsi 4,2

Italia 3,5 Ruotsi 4,6 Belgia 4,2

Saksa 3,0 Australia 4,1 Ranska 3,6

Espanja 3,0 Kiina 3,1 Saksa 3,6

Alankomaat 3,1 Italia 3,0

Uusi-Seelanti 3,1 Ruotsi 3,0

Suomi 3,0

Tanska 3,0

Uusi-Seelanti 3,0

Muut maat 28,9 Muut maat 40,5 Muut maat 25,7

Yhteensä 100,0 Yhteensä 100,0 Yhteensä 100,0

110

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

kiinnostuneiden yhteismäärä (n=250). Näin on sen vuoksi, koska ulkomailla työskentelystä
kiinnostuneista kaikki eivät ole nimenneet kuin ensimmäiseksi ja toiseksi kiinnostavimman
maan tai ei maita ollenkaan. Todellisia prosenttijakaumia tarkasteltaessa voidaan havaita, että
Suomi saa eniten ykkössijoja: peräti 18 prosenttia vastanneista asettaa Suomen ensimmäiselle
sijalle, mutta toiseksi kiinnostavimpana maana Suomea pitää ainoastaan noin 5 prosenttia vas-
taajista ja kolmannelta sijalta se löytyy vasta kahdeksantena. Suomen suosituimmuus on sa-
manlaista sekä ulkosuomalaisnaisten että miesten joukossa. Suomen jälkeen kiinnostavimpana
ulkomaisena työntekomaana vastaajat ajattelevat Yhdistynyttä kuningaskuntaa, Ruotsia sekä
Yhdysvaltoja. Toiseksi kiinnostavimpana maana Yhdistynyt kuningaskunta nousee ykkössijal-
le ja sen perässä tulevat Yhdysvallat sekä Saksa. Yhdysvallat on vastaajista noin 13 prosentin
mielestä kolmanneksi kiinnostavin maa. Sitä seuraavat Australia ja Yhdistynyt kuningaskunta.

Kun kolmen kiinnostavimman maan luokkia ja niiden suosituimpia maita katsoo, huomaa, että
listoilla ovat erityisesti englanninkieliset maat, kuten Yhdistynyt kuningaskunta, Yhdysvallat ja
Australia sekä suuret Euroopan maat, kuten Ranska, Saksa ja Espanja. Belgian suosion takaa
löytyy varmasti Brysselin tarjoamat muun muassa Euroopan unionin hallintoon liittyvät tehtä-
vät. Naapurimaamme eli Ruotsin houkuttelevuus on myös ulkosuomalaisten vastauksissa ha-
vaittavissa. Aasian, Afrikan tai Latinalaisen Amerikan maita ovat nostaneet esille vain yksittäi-
set henkilöt, joten ne eivät pääse listoissa korkeille sijoille.

”Tällä hetkellä tarkoitukseni on muuttaa Suomeen ainakin muutamaksi vuodeksi tekemään
väitöskirjaa. Jos opintojen päättymisen jälkeen en löytäisi sopivaa työtä, muuttaisin varmaakin
takaisin ulkomaille.” (Nainen 26, Yhdistynyt kuningaskunta)

Kotimaansa ulkopuolella työnteosta kiinnostuneita ulkosuomalaisvastaajia pyydettiin arvioi-
maan, kuinka kauan he pysyisivät vieraassa maassa. Yhteensä 15 vastaajaa ei osannut määritel-
lä kotimaan ulkopuolella vietettävää ajanjaksoa, joten heidät on jätetty pois prosenttiosuuksia
laskettaessa. Vastanneista 29 prosenttia on sitä mieltä, että jää ulkomaille pysyvästi ja 42 pro-
senttia sanoo, että voisi viipyä ulkomailla joitakin vuosia (Taulukko 15). Alle vuoden kestävä
työskentely kiinnostaa vain noin seitsemää prosenttia vastaajista. Vajaa neljännes ilmoittaa, että
voisi tehdä töitä mielellään vuorotellen ulkomailla ja kotimaassaan.

Sukupuolittain vastauksia tarkasteltaessa selviää, että miehet ovat naisia enemmän kiinnostuneita
työskentelemään ulkomailla joitain vuosia tai pysyvästi, ja naiset suunnittelevat miehiä useam-
min vuorottelevansa kotimaan ja ulkomaiden välillä tai viettävänsä ulkomailla alle vuoden mittai-
sen ajanjakson. Koulutusasteen mukaan katsottuna pysyvästi ulkomailla työn tekeminen kiinnos-
taa useammin niitä, joilla on alhaisempi koulutustaso. Kandidaatin tai korkeamman tutkinnon
suorittaneiden keskuudessa suositumpaa on, että ulkomailla vietettäisiin joitakin vuosia tai vaih-

Taulukko 15. Kuinka kauan ulkomailla työskentelystä kiinnostuneet vastaajat haluaisivat tehdä töitä ulkomail-
la, prosenttia (n=235).

Sukupuoli

Alle vuoden Joitakin vuosia Pysyvästi Vuorotellen
ulkomailla ja
kotimaassa

Yhteensä

Nainen 7,9 40,3 26,7 25,1 100,0

Mies 2,3 50,0 36,4 11,3 100,0

Yhteensä 6,8 42,1 28,5 22,6 100,0

111

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen

toehtoisesti työskenneltäisiin vuorotellen ulkomailla ja kotimaassa. Työttömistä puolet (5 henki-
löä), komennuksella olevista kaksi kolmasosaa (21 henkilöä) ja ammattiryhmistä tekniikanjohto-
ja asiantuntijatyöntekijät sekä rakennus-, korjaus-, valmistus-, kuljetus- ja teollisuustyöntekijät
ovat useimmin valmiina työntekoon pysyvästi kotimaan ulkopuolisessa maassa. Ulkomailla vie-
tettävissä aikamieltymissä ei ole merkittäviä eroja vastaajan kotimaan mukaan.

”Ideaalia olisi tehdä töitä sekä USA:ssa että Suomessa. Minulla on asunto Helsingissä joka on
vuokrattu ja tarkoitus on hankkia isompi asunto jossa voimme asua ”eläkkeellä” ja tehdä pro-
jektiluontoista työtä molemmissa maissa. Kesät Suomessa...” (Nainen 51, Yhdysvallat)

”Olen asunut vuodesta 1981 ulkomailla: Lähi-idässä, Afrikassa ja nyt Belgiassa. Parin vuoden
Suomessa oleskelu 90-luvun lopulla vakuutti siitä, että viihdymme paremmin ulkomailla. Pitkä
ulkomailla asuminen on katkaisut ystävyyssiteet Suomeen, eikä sukulaisuuskaan ole riittävänä
perusteluna.” (Mies 62, Belgia)

” […] tällä hetkellä minulla on etu nauttia molempien maiden kielestä ja kulttuurista. Asun jo
tänä päivänä noin yhden viikon joka kuukausi Suomessa ja kolme viikkoa Ruotsissa.” (Nainen
62, Ruotsi)

7.3. Ulkosuomalaisten paluumuuttohalukkuus ja
 siihen vaikuttavat tekijät

Kyselylomakkeen täyttäneestä 430 ulkosuomalaisvastaajasta noin 40 % aikoo muuttaa jonakin
päivänä Suomeen, 53 % ei aio toteuttaa muuttoa ja 7 % on epävarmoja. Naisten joukossa on
enemmän Suomeen muuttavia kuin miesten, sillä heistä 44 % on muuttohalukkaita ja miehistä
vain 29 %. Wilkmanin (2005: 64) 2000-luvulla Saksaan ja Yhdysvaltoihin suuntautunutta suo-
malaisten siirtolaisuutta käsittelevässä tutkimuksessa yli puolet vastanneista piti muuttoa takai-
sin Suomeen hyvin todennäköisenä, miehistä 57 % ja naisista 53 %. Paluumuuttoa pitivät epä-
todennäköisimpänä monikulttuurisessa parisuhteessa elävät. Vuonna 2007 toteutetun kysely-
tutkimuksen mukaan kolmannes kaikista ulkomailla asuvista suomalaislääkäreistä on varma tai
lähes varma paluustaan (Eskelinen et al. 2007). Wilkmanin tutkimuksessa ulkosuomalaisten
paluumuuttohalukkuus on voimakkaampaa ja ulkosuomalaislääkäreitä koskevassa tutkimuk-
sessa vähäisempää kuin mitä tämän kyselyn tulokset osoittavat. Vastausten eroavaisuuteen saat-
taa kuitenkin vaikuttaa se, että kyselyissä käytettiin keskenään erilaista kysymyksenasettelua.

Kyselyaineistosta selviää, että pääasiallisen toiminnan mukaan erityisesti opiskelijat ajattelevat
paluumuuttoa ja päinvastaisesti työvoiman ulkopuolella olevista kaksi kolmannesta näyttää
jäävän maailmalle (Taulukko 16). Komennuksella olevista suuri osa (78 %) aikoo palata Suo-
meen. Paganuksen (1999: 22–24) mukaan ulkomaankomennukselta palaavilla on ollut ongel-
mia Suomessa. Tällöin esimerkiksi komennuksen myötä syntyneiden uusien resurssien hyö-
dyntämismahdollisuuksissa on usein havaittu puutteita ja ongelmallisuutta. Ennakoivan sopeu-
tumisen piirteenä on korostunut tietyntyyppinen asennoituminen eli sen riskin hyväksyminen,
että tyydyttävä paluuasema organisaatiossa ei ole itsestäänselvyys. Repatriaatit saatettiin hel-
posti kokea myös uhkana työyhteisössä.

Suurten ulkosuomalaisryhmien muuttoalttius vaihtelee asuinmaan mukaan: Ruotsin 193 ulkosuo-
malaisvastaajasta kolmannes aikoo muuttaa takaisin Suomeen jonakin päivänä ja Australiassa asu-
vista 73 vastaajasta joka neljäs suunnittelee muuttoa. Yhdistyneen kuningaskunnan 31 vastaajasta

112

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

lähes 80 prosenttia on muuttomyönteisiä. Muutto Suomeen on myös enemmistöllä (65 %) Belgias-
sa asuvien ulkosuomalaisvastaajien (yhteensä 26 henkilöä) mielessä. Yhdysvalloissa asuvista 20
vastaajasta 70 % ja Ranskan 15 ulkosuomalaisvastaajasta kaksi kolmasosaa miettii muuttoa.

”En ole ajatellut muutanko vai enkö. Jos joku päivä tulisi mieleen, muuttaisin. Vaan en tämän
ikäisenä tietenkään työelämään. Pidän täysin tarpeettomana miettiä muuttoa. Sieltä se Suomi
löytyy jos tulee tarve.” (Nainen 64, Ruotsi)

”Suomi on kylmä, sisäänpäin lämpiävä ja tylsä maa, jonne sekä ulkosuomalaisen että ulko-
maalaisen on vaikea sopeutua. Suomessa on myös vaikea saada työtä ja löytää ystäviä, ellei
puhu täydellistä suomen kieltä (mieheni tilanne). Palasin Suomeen opiskelujeni jälkeen pari
vuotta sitten, ja huomasin, ettei koulutustani arvostettu lainkaan vaan minua pidettiin outolin-
tuna - sekä työnhakijana, työntekijänä että byrokratian silmissä.” (Nainen 27, Unkari)

”Tällä hetkellä elämässäni tärkeitä asioita ovat haastavien työtehtävien parissa työskentelemi-
nen sekä kansainvälisessä ympäristössä eläminen. Valitettavasti Helsinki (syntymäkaupunkini)
tarjoaa rajallisesti juuri näitä molempia, joten mikäli ilmapiiri radikaalisti muuttuisi ja kau-
pungista löytyisi muitakin isoja kansainvälisiä yhtiöitä joissa työskennellä voisin kuvitella
muuttavani takaisin Suomeen. Jos ajattelen pidemmällä aikavälillä niin kyllähän Suomessa
houkuttelevat hyvin toimiva yhteiskunta, hyvä elintaso ja puhdas ja kaunis luonto joka on kaik-
kien ulottuvilla. Nämä asiat eivät kuitenkaan ole nuorten ihmisten asiatärkeyslistalla usein ko-
vin korkealla.” (Mies 25, Ruotsi)

Heillä, jotka pitävät Suomea kotimaanaan, muuttoaikeet Suomeen palaamisen suhteen ovat voi-
makkaammat kuin niillä, joiden kotimaa on tasavertaisesti sekä Suomi että nykyinen asuinmaa tai
jokin muu maa. Suomea kotimaanaan pitävistä 60 prosenttia aikoo muuttaa tulevaisuudessa Suo-
meen, mutta heistä, jotka pitävät kotimaanaan sekä Suomea että nykyistä asuinmaataan vain 29
prosenttia ajattelee muuttoa. Muuttohalukkuus on vielä pienempää niiden ulkosuomalaisvastaaji-
en kohdalla, jotka ajattelevat kotimaansa olevan muun kuin Suomen, sillä heistä ainoastaan alle
viidennes pitää Suomeen muuttoa mahdollisena. Kiinnostus ulkomailla työskentelyyn ja aikomus
muuttaa takaisin Suomeen yhdistää yli puolta vastaajista. Heillä, jotka eivät haaveile kotimaan ul-
kopuolisessa maassa työskentelystä, ei ole myöskään aikomusta palata Suomeen (Taulukko 17).

”Olemme olleet Australiassa siirtolaisina kolmen vuoden pätkiä kahteen otteeseen. On aika
palata juurilleen, sinne missä itsellä on kotikenttäetu, eikä tarvitse todistella kuuluvansa jouk-
koon.” (Nainen 38, Australia)

Taulukko 16. Vastaajien aikomus muuttaa Suomeen jonakin päivänä pääasiallisen toiminnan mukaan,
prosenttia (n=430).

Pääasiallinen toiminta / Aikomus palata Suomeen Kyllä Ei En tiedä Yhteensä

Työssä 43,4 50,5 6,1 100,0

Työtön 46,7 40,0 13,3 100,0

Työvoiman ulkopuolella 24,7 68,2 7,1 100,0

Opiskelija 65,4 34,6 0,0 100,0

Epäselvä 11,1 55,6 33,3 100,0

Yhteensä 40,5 52,8 6,7 100,0

113

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen

”Suomi on kotimaa, siellä on läheiset. Lasten suomalaistumisen takia tekisin sen [muuton Suo-
meen] myös; koulun käyminen kokonaan ulkomailla saattaa vieraannuttaa omasta kulttuurista
ja tekee lapsista juurettomia.” (Nainen 35, Singapore)

”Suomi on erityisesti lapsiperheille oikein hyvä maa asua. Tämä on meille jo kolmas erillinen
useamman vuoden kestävä asumisjakso ulkomailla. Suomeen on ollut joka kerta hyvä palata.”
(Nainen 44, Kiina)

Koulutusastetaustamuuttujan kanssa tarkasteltuna selviää, että voimakkaimmat paluumuuttoai-
keet ovat lisensiaateilla ja tohtoreilla, kun taas perusasteen koulutuksen käyneistä vain noin 15
prosenttia ajattelee muuttavansa Suomeen tulevaisuudessa (Taulukko 18). Koulutusalan mu-
kaan luonnontieteilijöiden, teologien, yhteiskunta- ja politiikkatieteilijöiden sekä toimistoalan
ja laskentatoimen koulutuksen saaneiden joukossa on eniten Suomeen suuntautuvaa muuttoa
miettiviä ulkosuomalaisia. Varmimmin maailmalle aikovat jäädä kirjastotieteen ja informatii-
kan koulutuksen, kasvatustieteellisen ja opettajakoulutuksen sekä humanistisen ja taidealan
koulutuksen saaneet ulkosuomalaiset.

Taulukko 17. Vastaajien kiinnostus ulkomailla työskentelyyn sekä aikomus muuttaa Suomeen jonakin päivänä,
prosenttia (n=430).

Kiinnostus ulkomaihin / Aikomus palata Suomeen Kyllä Ei En tiedä Yhteensä

Kyllä 57,2 36,8 6,0 100,0

Ei 16,6 76,7 6,7 100,0

Ei tiedä 23,5 58,8 17,7 100,0

Yhteensä 40,5 52,8 6,7 100,0

Taulukko 18. Vastaajien aikomus muuttaa Suomeen jonakin päivänä koulutusasteen mukaan, prosenttia (n=430).

Koulutusaste / Aikomus palata Suomeen Kyllä Ei En tiedä Yhteensä

Peruskoulu tai tuntematon (n=54) 14,8 74,1 11,1 100,0

Lukio (n=49) 40,8 59,2 0,0 100,0

Ammattikoulu / opisto (n=67) 47,8 44,8 7,4 100,0

Ammattikorkeakoulu (n=57) 36,8 50,9 12,3 100,0

Kandidaatti (n=65) 41,5 53,8 4,7 100,0

Maisteri (n=116) 46,6 46,6 6,8 100,0

Lisensiaatti (n=8) 62,5 37,5 0,0 100,0

Tohtori (n=14) 50,0 50,0 0,0 100,0

Yhteensä (n=430) 40,5 52,8 6,7 100,0

”Jos ulkomailla arvostetuissa yliopistoissa opiskelleitten ihmisten koulutusta alettaisiin arvos-
taa enemmän ja jos Suomen työmarkkinoista tulisi mielenkiintoisempia ja töistä paremmin pal-
kattuja saattaisin harkita [Suomeen muuttamista].” (Nainen 26, Yhdistynyt kuningaskunta)

114

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kyselyyn vastanneista Suomeen jonakin päivänä palaavista ulkosuomalaisista jopa kolmannes
ei osaa sanoa, milloin muutto olisi ajankohtainen (Taulukko 19). Reilu viidesosa aikoo muuttaa
sitten, kun perhe- ja elämäntilanne sen sallii, ja vajaalla viidenneksellä on suunnitelmissa pala-
ta Suomeen 1–4 vuoden päästä. Suurimmalla osalla eli noin 62 prosentilla muuttohalukkaista
on aikomus tulla Suomeen nimenomaan töitä tekemään. Kolmannes miettii eläkepäivien viet-
toa ja muutamat suunnittelevat opiskelevansa. Kun työskentelemään tulevilta kysyttiin, usko-
vatko he työllistyvänsä helposti, noin puolet oli sitä mieltä, että työ löytyy ongelmitta. Neljän-
nes ei uskonut omiin työllistymismahdollisuuksiin ja toinen neljäsosa oli asiasta epävarma.

Taulukko 19. Ajankohta, jolloin Suomeen jonakin päivänä muuttavat aikovat toteuttaa muuttonsa (n=174).

Paluumuuton ajankohta Prosenttia

Vuoden sisällä 13,8

1-4 vuoden päästä 18,4

5-10 vuoden päästä 7,5

11-20 vuoden päästä 3,4

Yli 20 vuoden päästä 0,6

Perhe- ja elämäntilanteen salliessa 21,3

En osaa sanoa / muu 35,0

Yhteensä 100,0

”En sinänsä edes ajattele Suomeen paluuta, koska se ei ole mitenkään ajankohtainen asia.
Mutta ehkä jonakin päivänä, en tiedä. Aikaisintaan viiden–kymmenen vuoden kuluttua.”
(Nainen 27, Unkari)

”Jos saisin työpaikan niin muuttaisin vaikka heti! Suunnitelmissa on muuttaa takaisin Suo-
meen muutaman vuoden sisällä joka tapauksessa...” (Nainen 47, Ruotsi)

Ulkosuomalaisten vastauksissa tulevat esille ne syyt, jotka saisivat heidät muuttamaan takaisin
Suomeen tai päinvastoin ne syyt, jotka estävät heitä palaamasta. Yleisimmin esille nousevat
työhön ja perheeseen liittyvät seikat. Vastaajien mainitsemat muuttotekijät eivät toimi heidän
kohdallaan ainoastaan vetotekijöinä eli niin, että tietyt asiat Suomessa vetäisivät heitä puoleen-
sa, vaan ne samanaikaisesti työntävät heitä pois asuinmaastaan. Esimerkiksi työhön liittyvien
syiden kohdalla vastaajat mainitsevat sekä työtarjouksen että työttömyyden. Näin ollen he tar-
koittavat sitä, että he muuttaisivat, mikäli joutuisivat työttömäksi tai jos Suomessa olisi jokin
erinomainen työtarjous. Samalla tavalla toimivat perhesyyt: jos vastaaja menee naimisiin ulko-
maalaisen puolison kanssa, hän ei todennäköisesti palaa Suomeen, mutta jos hänelle tulee avio-
ero, hän saattaa palata synnyinmaahansa vanhojen verkostojen luokse.

Työpaikan löytyminen tai menettäminen mainitaan joka neljännen ulkosuomalaisen vastauk-
sissa mahdollisena paluumuuttoon houkuttelevana tekijänä. Osa vastaajista on alun perin läh-
tenyt pois Suomesta juuri sen vuoksi, että täältä ei ole löytynyt tarpeeksi kiinnostavaa ja hyvä-
palkkaista koulutusta vastaavaa työtä. Vastauksista näkee, että aina tärkeintä ei ole työn löyty-
minen itselle, vaan myös ulkomaalaiselle puolisolle. Vastaajista useat ovat sitä mieltä, että he
saavat töitä paremmin ulkomailta kuin heidän puolisollaan on työllistymismahdollisuuksia
Suomessa kielitaidottomuutensa vuoksi. Tällöin vetotekijänä toimisi erityisesti puolisolle an-
nettu hyvä työtarjous. Suomalaisen palkkatason pitäminen joko hyvänä tai huonona riippuu ul-

115

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen

kosuomalaisen asuinmaasta, joten tämä tekijä vetää toisia Suomeen ja pitää taas toiset ulkomai-
silla työmarkkinoilla. Kiinnostavaan työtarjoukseen moni vastaaja liittää mukavan ja sopivan
hintaisen asunnon löytymisen, koska he haluavat hahmottaa kahden maan välisen muuton aihe-
uttaman kokonaiskustannuksen ja -hyödyn.

” [Suomi on…] Työ- ja asuinympäristönä vakaa ja turvallinen muttei erityisen inspiroiva.”
(Mies 36, Belgia)

”Jos sekä minä että avopuolisoni saisimme töitä Suomesta voisin muuttaa takaisin Suomeen.”
(Nainen 30, Ruotsi)

” [Minut saisi muuttamaan Suomeen…] mahdollisuus työskennellä jonkun kiinnostavan pro-
jektin parissa, ja jos miehelläni olisi tämä mahdollisuus myös.” (Nainen 32, Kanada)

Perhesyyt muuton veto- ja työntötekijöinä ovat hyvin moninaiset, ja vetotekijöinä ne mainitaan joka
kolmannen kyselyyn vastanneen ulkosuomalaisen vastauksissa. Perhesyihin liittyvät niin avioliiton
solmiminen, perheen perustaminen kuin avioero ja leskeksi jääminen. Muutama vastaaja kertoo ai-
kovansa muuttaa varmasti Suomeen, mikäli huomaa olevansa raskaana. Lapset ja lastenlapset ovat
vanhemmilleen ja isovanhemmilleen tärkeitä, joten heidän asuinmaansa ja hyvinvointinsa vaikutta-
vat ulkosuomalaisten muuttohalukkuuteen. Moni ulkomailla asuva suomalainen haluaa lapsensa
käyvän peruskoulunsa Suomessa, oppivan paremmin suomen kieltä ja omaksuvan suomalaisen
kulttuurin; tätä varten he olisivat halukkaita muuttamaan ainakin muutamaksi vuodeksi takaisin
synnyinmaahansa. Jos aikuiset lapset muuttavat muuhun maahan, voi vanhempi miettiä paluumuut-
toa, koska nykyisessä asuinmaassa ei olisi enää lapsia pidättelemässä poismuuttoa. Lapsia saatetaan
myös rohkaista etsimään opiskelupaikka nimenomaan Suomesta, jolloin koko perhe voisi muuttaa
perässä. Suomessa asuvan läheisen sairastuminen tai kuolema synnyttää vastaajissa muuttoaikeita,
sillä he haluavat olla lähellä esimerkiksi iäkkäitä vanhempiaan.

”Voisin ajatella muuttavani takaisin Suomeen 6-12 kuukauden ajaksi lähinnä lapsien vuoksi ja
jotta heillä olisi mahdollisuus tutustua maahan. Pidemmäksi ajanjaksoksi en siihen hankkee-
seen lähtisi.” (Nainen 29, Australia)

”Mikäli elämän rakenteet (työ, parisuhde) hajoaisivat täällä, olisi harkittavissa paluu Suo-
meen jääneeseen turvaverkkoon. Tällä tarkoitan perhettä ja ystäviä, en sosiaalitukea.” (Mies
27, Australia)

”Tulevaisuudessa, jos minulla olisi lapsia ja jos puolisoni haluaisi muuttaa myös Suomeen ja
se olisi mahdollista, muuttaisin varmaankin ainakin vähäksi aikaa Suomeen. Lapset oppisivat
suomen kielen ja omaksuisivat kulttuurin. Koulun ja paikkakunnan pitäisi olla kansainvälinen.”
(Nainen 33, Ruotsi)

”Jos mieheni saisi Suomesta opiskelujensa loputtua työpaikan, muuttaisimme Suomeen. Omat
vanhemmat asuvat Suomessa. Haluaisin lasteni elävän lapsiturvallisemmassa maassa, Suo-
messa, lähellä omia vanhempiani.” (Nainen 37, Yhdysvallat)

Kyselyssä ulkomailla asuvat suomalaiset kertovat kaipaavansa äidinkieltään sekä parempia
mahdollisuuksia harjoittaa suomalaista kulttuuria. Eräät sanovat, että heidän juurensa ovat Suo-
messa, joten voisi olla mukava asua taas synnyinympäristössä. Varsinkin keski-ikäiset vastaajat
muistelevat vanhoja verkostojaan, mutta toteavat samalla, että uudessa asuinmaassa on jo ole-

116

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

massa uusi verkosto, joka on tiiviimpi kuin vanha. Suomen luontoa ja vuodenaikoja kaivataan,
mutta ne ovat harvoin ainoita asioita, jotka voisivat toimia paluumuuton vetotekijöinä. Vastaa-
jat tarkkailevat maailman yleistä turvallisuustilannetta ja mikäli nykyisessä asuinmaassa elämi-
nen koettaisiin turvattomaksi, olisi muutto Suomeen monelle ratkaisu.

Maan tarjoamat hyvinvointiyhteiskunnan palvelut, kuten terveydenhoito sekä hyvätasoiset
opiskelumahdollisuudet, houkuttelevat joitakin vastaajia. Eräät kyselyyn vastanneista toteavat,
että lottovoitto tai muuten voitettu suuri summa rahaa olisi ainoa tekijä, jonka perusteella he
voisivat harkita paluumuuttoa. Kaikki vastaajat eivät osaa tai halua eritellä niitä syitä, joiden
vuoksi he voisivat miettiä paluumuuttoa, vaan he mainitsevat ympäripyöreästi ”elämäntilan-
teen muutoksen”. Muutama vastaaja on kuitenkin lähtenyt tarkentamaan tätä ja sanoo, että
eläkkeelle jääminen on suuri muutos elämässä ja eräät miettivätkin Suomeen muuttoa nimen-
omaan sitten, kun eläkeikä koittaa. Vaihtoehtoisena joidenkin kohdalla olisi eläminen kahdessa
maassa, mikäli tulotaso antaa siihen myöten.

” [Minut saisi muuttamaan Suomeen…] Hyvä peruskoulu ja terveydenhuolto, byrokratian vä-
hyys (voi tosin johtua siitä, että omaa järjestelmää ymmärtää aina paremmin), puhdas luonto,
päivähoitojärjestelmä, äitiyslomat yms.” (Nainen 25, Itävalta)

”Eläkkeen ennakkoverotus Ruotsiin ei kannusta muuttamaan Suomeen. Jos Ruotsi muuttaisi
kantaansa, voisin ehkä ajatella asiaa.” (Nainen 61, Ruotsi)

Kyselyn viimeinen osuus käsitteli niitä ulkosuomalaisvastaajien syitä, joiden vuoksi he eivät
haluaisi palata takaisin Suomeen. Tärkeimpänä ovat erilaiset perhesyyt, kuten voi päätellä ve-
totekijöidenkin perusteella. Jos perhe on perustettu toiseen maahan ja siellä on myös uusi ystä-
väpiiri ja työyhteisö, ei paluu synnyinmaahan ole yksinkertaista. Puolison hankala työllistymi-
nen Suomessa ja sopeutuminen vieraaseen maahan ja kieleen pitävät monta ulkosuomalaisvas-
taajaa maailmalla. Monet vastaajat ovat asuneet jo kymmeniä vuosia ulkomailla, joten ajatus
Suomeen palaamisesta tuntuu heistä vieraalta.

Ulkosuomalaisten vastauksissa Suomessa asuvat ihmiset saavat palautetta: heidän elämänta-
pansa ja ihmisten välinen kanssakäyminen on jäykkää ja kovaa. Lisäksi useat mainitsevat, että
heistä tuntuu, että ulkomaalaisia tai ulkomailla asuneita suomalaisia ei arvosteta Suomessa
lainkaan, vaikka heillä on kansainvälistä työkokemusta ja kielitaitoa. Suvaitsevaisuus ja kan-
sainvälisyys puuttuvat heidän mielestään täysin. Tämän vuoksi he ovat sopeutuneet toisiin mai-
hin, joissa kokevat, että arvostusta löytyy enemmän.

” [Minut saisi muuttamaan Suomeen...] Niin valtion kuin yksityisen sektorin myönteisempi
suhtautuminen ulkomailla asuneisiin suomalaisiin. Olen keskustellut tästä asiasta monien ul-
komailla asuvien tuttujeni kanssa ja kaikki ovat aika vankasti sitä mieltä, että Suomessa ulko-
suomalaisia ei arvosteta juuri lainkaan. Meillä olisi kyllä paljon tarjottavaa; kansainvälisiä
kokemuksia, yleistä tietotaitoa ja kielitaitoa!” (Nainen 25, Ruotsi)

”Ilmaisisin asian niin, että [Suomella] kehitettävää on seuraavissa: ulkomaalaisten parempi vas-
taanotto (poikaystäväni itävaltalainen); työpaikkojen jakautuminen muuallekin kuin pääkaupun-
kiseudulle; ketjureaktio, jonka mukana Suomi kansainvälistyisi ja sen mukana suomalainen työ-
elämä (panostus työntekijöihin, työilmapiirin kehittäminen, keskustelun lisääntyminen); verotuk-
sen keventyminen; yhtäläiset mahdollisuuden suomalaisten ja muiden välillä; nurkkakuntaisuu-
den vähentyminen; alkoholin käytön normalisoituminen.” (Nainen 25, Itävalta)

117

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen

Suomen houkuttelevuutta paluumuuton suhteen vähentää vastaajien mielestä täällä vallitseva ilmas-
to: sateiset syksyt ja pitkät, pimeät talvet. Nämä sekä yleisesti kylmä ilmasto mainittiin useimmiten
syiksi olla palaamatta Suomeen myös niiden suomalaisten joukossa, jotka ovat muuttaneet Saksaan
ja Yhdysvaltoihin 2000-luvulla (Wilkman 2005: 67). Valoisa kesä houkuttelee vastaajia ainoastaan
lomailuun, mutta ympärivuotinen asuminen ei heistä useita innosta. Mukana on kuitenkin myös sel-
laisia vastaajia, joilla ei periaatteessa ole esteitä Suomeen muutolle, mutta muutto ei vain olisi tällä
hetkellä ”käytännöllinen” teko, koska siitä aiheutuu kustannuksia ja paperisodan hoitaminen vie lii-
kaa aikaa. Lisäksi tulot saattavat kärsiä esimerkiksi verotusasioiden muutoksesta.

” [Suomeen muuttoani estää…] Nykyiset ihmissuhteet, Ruotsi on kulttuuritarjonnaltaan ja
henkiseltä ilmapiiriltään antoisampi kuin Suomi, ja muutenkin mukava maa asua, Tukholma
varsinkin. Lyhyesti: viihdyn täällä erinomaisesti, Suomeen vetää vain kesämökki ja sekin läm-
pimällä säällä.” (Mies 62, Ruotsi)

Monelta osaa on kannattavaa, että eri ammattiryhmien edustajat kartuttavat osaamistaan ja hakevat
vaikutteita työskentelemällä eripituisia jaksoja ulkomailla. Eskelinen et al. (2007: 1041) toteavat,
että lääkärien kohdalla varsinkin tutkimuskontaktien näkökulmasta on tärkeää, että maailmalla on
toimiva suomalaisosaajien verkosto. Yhteiskunnan kannalta ei kuitenkaan ole toivottavaa, että pysy-
västi ulkomaille jäävien Suomessa koulutettujen lääkärien määrä kasvaa kovin suureksi. Tämä huo-
mioiden on muistettava, että Suomella on mahdollisuuksia vaikuttaa ulkosuomalaisten paluumuut-
tohalukkuuteen. Tietenkään ilmastolle ja maantieteelliselle sijainnille ei ole mitään tehtävissä, mutta
muihin seikkoihin vaikuttamista voisi pohtia. Jos moni vastaaja pitää muuton ainoana esteenä vai-
valloista käytännönasioiden hoitamista, on siihen puututtava. Hallitus on saanut laadittua ensimmäi-
sen ulkosuomalaispoliittisen ohjelman, johon on koottu näkemyksiä, arvioita ja toimintamalleja, joi-
den avulla ulkosuomalaisten ja Suomen vuorovaikutusta voidaan edelleen vahvistaa. Mukana on
myös osio, jossa pohditaan ulkosuomalaisten paluumuuton edellytysten tukemista. Ulkosuomalais-
poliittisen ohjelman mukaan Suomi suhtautuu myönteisesti paluumuuttoon ja se koetaan myöntei-
senä sekä työmarkkinoiden että yhteiskunnan kannalta (Työministeriö 2006b: 16–17).

Ulkosuomalaispoliittisessa ohjelmassa todetaan, että paluumuuttoa on ohjattava tiedotuksella,
neuvonnalla ja tarvittaessa myös muilla toimenpiteillä siten, että paluumuutto olisi sekä Suomen
että ulkosuomalaisen elämäntilanteen kannalta tarkoituksenmukainen ratkaisu. Paluumuuttoon
myönteisellä tavalla vaikuttavat erityisesti muuttajan hyvin säilyneet yhteydet Suomeen, ylläpi-
detty suomen kielen taito ja ajankohtainen tietämys Suomen tilanteesta (Työministeriö 2006b:
16). Eskelinen et al. (2007: 1041) nostavat esiin, että Lääkäriliitolla on keskeinen rooli yhteyden-
pidossa ulkomailla asuviin suomalaislääkäreihin. Se voi toimia lääkärien paluumuuton rohkaisi-
jana ja mahdollistajana päivittämällä lääkärien tietoja Suomen terveydenhoitojärjestelmästä ja
työmahdollisuuksista, sekä ennaltaehkäisemällä lääkärien vieraantumista kotimaastaan.

Suomen väestö vanhenee ja joillakin aloilla esiintyy jopa työvoimapulaa. Samaan aikaan työl-
lisyystilanne on parantunut. Kun ulkosuomalainen mahdollisesti palaa Suomen työmarkkinoil-
le, hän tuo usein mukanaan ulkomaalaisen puolisonsa. Paluumuuton aiheuttama hyöty työ-
markkinoille ei siis koske ainoastaan palaavaa suomalaista ja hänen ulkomailla hankittua inhi-
millistä pääomaa, vaan hän voi tuoda samalla konkreettista lisätyövoimaa Suomeen. Ulkosuo-
malaisten kyselyssä perhesyyt nousivat tärkeimmiksi muuttoa estäväksi tekijäksi. Jotta muutto
olisi houkutteleva ajatus ulkosuomalaisten keskuudessa, täytyy Suomen huomioida koko pa-
luumuuttajan perhe ja sen monipuoliset tarpeet. Haastatellut asiantuntijat painottavat, että sosi-
aalipalvelut Suomessa ovat huippuluokkaa, joten ne kannattaa nostaa esille markkinoinnissa.
Samaan aikaan tulisi vähentää EU-maiden välisiä kansallisia eroja muun muassa työttömyys-

118

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

ja sosiaaliturvassa ja yksinkertaistaa muuttoon liittyvää byrokratiaa. Muuttajaa ei rohkaise ai-
noastaan Suomen kesä ja sauna, vaan taloudellinen toimeentulo on taattava.

Muuton aiheuttamien käytännönasioiden hoitamisen helpottamisen lisäksi ei saa unohtaa Suo-
messa vallitsevaan asenneilmapiiriin vaikuttamista. Monet vastaajathan ovat sitä mieltä, että
Suomessa ei juurikaan arvosteta ulkomaalaisia tai ulkomailla asuneita suomalaisia. Myös ulko-
suomalaispoliittisessa ohjelmassa todetaan, että muualta muuttaneet saattavat joutua kokemaan
lähiympäristön ja viranomaisten ennakkoluuloista suhtautumista. Ratkaisuna on ainakin su-
vaitsevaisuuden ja kansainvälisyyden lisääminen sekä hyvien etnisten suhteiden edistäminen.

Suuria paluumuuttoaaltoja ei ulkosuomalaisten liikkuvuus aiheuta tulevaisuudessakaan, totea-
vat haastatellut asiantuntijat. Suomen ja Ruotsin välinen muuttoliike on nykyisin tasapainossa,
sillä vuositasolla noin 3 000 Suomen kansalaista muuttaa Ruotsista Suomeen tai Suomesta
Ruotsiin. Ruotsiin muuttaneista suurista ikäluokista paluuhalukkaimmat ovat tulleet Suomeen
jo 1980-luvulla ja nykyisin muuttajia on vähemmän. Aikaisempina vuosina muuttajat olivat
suurimmalta osin teollisuuden työntekijöitä. Nykyisin paluumuuttajat ovat pääasiassa niitä, jot-
ka ovat menneet Ruotsiin lyhyeksi ajaksi, kuten opiskelijoita tai parin vuoden komennuksella
olleita työntekijöitä. Suurimmalla osalla on ammattikoulutus tai yliopistokoulutus ja he ovat
työskennelleet toimihenkilöaloilla tai opetuksen ja sairaanhoidon sekä terveydenhuollon aloil-
la. Ruotsinsuomalaisia eläkeläisiä pitää Ruotsissa lapset sekä lapsenlapset ja he saattavat myös
pelätä eläkkeiden verotusta tai toimeentulon heikkenemistä, mikäli palaavat Suomeen.

Kanadan osalta ulkosuomalaisten paluumuuton arvellaan koostuvan lähinnä eläkeikäisistä
muuttajista. Toisen ja kolmannen polven kanadansuomalaiset ovat jo juurtuneet Kanadaan, ei-
vätkä suunnittele poismuuttoa. Tilanteen uskotaan olevan samanlainen esimerkiksi Australias-
sa ja Yhdysvalloissa, mutta poikkeavan Euroopasta, sillä Euroopassa on kovempi maiden väli-
nen kilpailu työvoimasta ja siten liikkuvuutta enemmän.

Asiantuntijoiden mukaan paluumuuttajista saataisiin kielitaitoista työvoimaa, mutta volyymi on
pientä. Eräs keino olisi parantaa Suomen houkuttelevuutta niin koululaisten kuin opiskelijoiden-
kin keskuudessa esimerkiksi oppilasvaihtoa ja stipendimatkoja lisäämällä. Näin saataisiin nuoria
muuttajia, jotka myös voisivat jäädä Suomeen. Opiskelun alussa tarjotut suomen kielen tehokurs-
sit helpottaisivat opiskelemaan hakeutumisessa. Mikäli Suomi haluaa alkaa panostaa työikäisten
ulkosuomalaisten paluumuuton houkuttelemiseen, heille voisi tarjota verotusetuja tai apua työ-
paikan löytämisessä, niin itse muuttajalle kuin hänen mahdollisesti ulkomaiselle puolisolleen.
Avointen työpaikkojen hakuajan pidentäminen olisi konkreettinen keino. Ulkosuomalaisten edus-
tajat maailmalla ovat saaneet muilta ulkosuomalaisilta palautetta siitä, että heistä tuntuu, etteivät
työnantajat Suomessa ole kiinnostuneita ulkomailta tulleista työhakemuksista.

Ulkosuomalaisparlamentti ja ulkosuomalaispoliittinen ohjelma muistuttavat, että ulkosuoma-
laiset ovat voimavara Suomelle. Heidän kauttaan tunnettavuus Suomesta leviää eri puolille
maailmaa. Tästä on apua, kun Suomea markkinoidaan matkailumaana ja kun suomalaisia tuot-
teita esitellään ulkomailla. Ulkosuomalaisten verkostot hyödyttävät Suomen elinkeino-, kult-
tuuri ja poliittista elämää. Lisäksi he voivat välittää tietoa Suomen tarjoamista opiskelu-, työ- ja
yritysmahdollisuuksista (Työministeriö 2006b; Ulkosuomalaisparlamentti 2006). Myös Wilk-
manin (2005) tutkimukseen osallistuneet ulkosuomalaisvastaajat itse kokevat olevansa voima-
vara Suomelle ja toteavat, että heidän osaamisalueitaan olisivat erityisesti kulttuurituntemus,
kielitaito sekä paikallistuntemus ja kontaktit nykyisessä asuinmaassa. Suomelle on siis tärkeää,
että ulkosuomalaisten siteet kotimaahansa säilyvät.

119

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto

8. Maastamuutto
Maastamuutto muokkaa osaltaan Suomen ja sen alueiden väestörakennetta, sillä eivät ainoas-
taan suomalaiset, vaan myös maahanmuuttajat voivat vaihtaa asuinmaataan. Viimeksi mainittu-
jen kohdalla kyseessä voi olla paluumuutto lähtömaahan tai siirtyminen toiseen maahan. Tar-
kastelemalla pidemmällä aikavälillä vuodesta 1988 vuoteen 2004 kansainvälisen muuton taset-
ta (Kuva 35) havaitaan, että Suomi on menettänyt nettomääräisesti nimenomaan Suomen kan-
salaisia. Tämä tarkoittaa sitä, että maastamme on lähtenyt huomattavasti enemmän Suomen
kansalaisia kuin tänne on vastaavasti tullut Suomessa syntyneitä paluumuuttajia. Ulkomaan
kansalaisten kohdalla tilanne on päinvastainen.

Kuva 35. Kansainvälisen muuton tase Suomen ja ulkomaan kansalaisten suhteen vuosina
1988–2004 (Edvardsson et al. 2007 mukaan).

Seuraavassa maastamuuton rakennetta tarkastellaan Tilastokeskukselta hankitulla virta-aineis-
tolla, johon sisältyvät kaikki vuonna 1993 ja 2002 Suomesta muuttaneet työikäiset 15–74-vuo-
tiaat henkilöt. Ulkomaille muutti vuonna 1993 yhteensä 4 725 työikäistä henkilöä (Taulukko
20). Yli kolmannes maastamuuttajista lähti Uudenmaan maakunnasta, ja suoraan pääkaupun-
gista muutti lähes tuhat henkeä. Seuraavaksi suurimmat lähtijämäärät olivat Varsinais-Suomes-
sa, Pohjanmaalla ja Pirkanmaalla. Suhteessa alueen paikallaan pysyneeseen väkimäärään näh-
den ulkomaille muuttajia oli eniten Ahvenanmaalla (1,0 %), Pohjanmaalla (0,3 %), Uudella-
maalla (0,2 %) ja Lapissa (0,2 %). Maakuntien suurista keskuksista, kuten Helsingistä, Turusta,
Tampereelta ja Oulusta, on ollut merkittävästi maastamuuttajia. Vähiten muuttajia paikallaan
pysyneisiin nähden oli Etelä-Savossa ja Kainuussa.

Ulkomaille muuttaneiden määrä kaksinkertaistui vuodesta 1993 vuoteen 2002 mennessä, jol-
loin heitä oli jo 9 572 henkeä. Suurin osa, nyt jo lähes puolet kaikista, oli lähtöisin Uudelta-
maalta ja helsinkiläisten osuus nousi yli neljännekseen. Varsinais-Suomi, Pirkanmaa ja Poh-
jois-Pohjanmaa seurasivat pääkaupunkiseutua, mutta huomattavasti pienemmillä lukemilla.

120

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Taulukko 20. Ulkomaille vuonna 1993 ja 2002 muuttaneiden henkilöiden lähtöalueet Suomessa
(Aineisto: Tilastokeskus).

Vuosi 1993 Henkilöä % Vuosi 2002 Henkilöä %

Uusimaa 1 829 38,7 Uusimaa 4 195 43,8

 Helsinki 988 20,9 Helsinki 2 656 27,8

Varsinais-Suomi 346 7,3 Varsinais-Suomi 730 7,6

 Turku 191 4,0 Turku 414 4,3

Pohjanmaa 344 7,3 Pirkanmaa 621 6,5

Pirkanmaa 330 7,0 Tampere 404 4,2

 Tampere 207 4,4 Pohjois-Pohjanmaa 583 6,1

Lappi 290 6,1 Oulu 356 3,7

Pohjois-Pohjanmaa 207 4,4 Pohjanmaa 518 5,4

 Oulu 99 2,1 Lappi 512 5,4

Keski-Suomi 175 3,7 Keski-Suomi 360 3,8

Ahvenanmaa 172 3,6 Ahvenanmaa 320 3,3

Satakunta 127 2,7 Päijät-Häme 277 2,9

Päijät-Häme 126 2,7 Pohjois-Savo 258 2,7

Pohjois-Savo 120 2,5 Etelä-Karjala 178 1,9

Kymenlaakso 108 2,3 Satakunta 157 1,6

Kanta-Häme 91 1,9 Kymenlaakso 139 1,5

Etelä-Pohjanmaa 84 1,8 Etelä-Savo 127 1,3

Pohjois-Karjala 82 1,7 Pohjois-Karjala 121 1,3

Etelä-Karjala 78 1,7 Kanta-Häme 119 1,2

Itä-Uusimaa 78 1,7 Itä-Uusimaa 118 1,2

Etelä-Savo 54 1,1 Etelä-Pohjanmaa 97 1,0

Keski-Pohjanmaa 50 1,1 Keski-Pohjanmaa 83 0,9

Kainuu 34 0,7 Kainuu 59 0,6

 Kajaani 13 0,3 Kajaani 25 0,3

Maakunnat yhteensä 4 725 100,0 Maakunnat yhteensä 9 572 100,0

Alueen paikallaan pysyvään väestöön nähden maastamuuttajia löytyi eniten myös vuonna 2002
Ahvenanmaalta (1,8 %), Uudeltamaalta (0,4 %), Pohjanmaalta (0,4 %) ja Lapista (0,4 %). Maa-
kuntien aluekeskukset korostuivat edelleen maastamuuton lähtöalueina. Suhteessa paikallaan
pysyjiin maastamuutto oli vähäisintä Satakunnassa, Kainuussa ja Etelä-Pohjanmaalla.

Ulkomaille vuonna 1993 muuttaneista lähes puolet oli käynyt perusasteen, runsas kolmannes
keskiasteen koulutuksen ja korkeasti koulutettuja oli ainoastaan alle viidennes. Vuonna 2002
maastamuuttajien koulutusaste nousi, sillä perusasteen käyneiden osuus oli laskenut kolman-
nekseen ja korkeasti koulutettujen osuus vastaavasti kasvanut kolmannekseen (Taulukko 21).
Edelleen joka kolmas oli saanut keskiasteen koulutuksen. Kun katsotaan lähtijöiden koulutusta

121

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto

vuoden 2002 osalta tarkemmin, huomataan, että alemman korkeakouluasteen koulutuksen saa-
neista yleisimmät koulutusalat olivat tekniikan ala, terveys- ja sosiaaliala sekä kaupallinen ja
yhteiskuntatieteellinen ala. Ylemmän korkeakouluasteen käyneistä lähtijöistä kolmannes oli
saanut koulutuksensa kaupalliselta ja yhteiskuntatieteelliseltä alalta sekä runsas neljännes tek-
niikan alalta. Tutkijakoulutuksen omaavien maastamuuttajien joukossa yleisimmät alat olivat
luonnontieteellinen sekä terveys- ja sosiaaliala ja seuraavana tekniikan ala. Ulkomaille muutta-
jien koulutusaste oli hieman paikallaan pysyjien ja kotimaassa muuttajien koulutusastetta kor-
keampi: maastamuuttajista 32 prosentilla, maan sisällä muuttajista 28 prosentilla ja paikallaan
pysyjistä 26 prosentilla oli korkea-asteen koulutus. Tutkijakoulutuksen saaneita oli ulkomaille
lähtijöissä määrällisesti vähiten (166 henkeä), mutta heidän osuutensa oli suhteessa suurempi
kuin maan sisällä muuttavissa ja paikallaan pysyneissä.

Taulukko 21. Ulkomaille muuttaneiden, maan sisällä muuttaneiden ja paikallaan pysyneiden koulutusaste
vuonna 2002 (Aineisto: Tilastokeskus).

Vuosi 2002 Ulkomaille muuttaneet
Henkilöä %

Maan sisällä muuttaneet
Henkilöä %

Paikallaan pysyneet
Henkilöä %

Perusaste 3 306 34,5 16 824 19,6 1 348 465 35,6

Keskiaste 3 204 33,5 44 679 52,0 1 477 165 38,9

Alin korkea-aste 943 9,9 8 098 9,4 494 092 13,0

Alempi korkeakouluaste 812 8,5 8 078 9,4 219 453 5,8

Ylempi korkeakouluaste 1 141 11,9 7 818 9,1 231 381 6,1

Tutkijakoulutusaste 166 1,7 482 0,5 24 050 0,6

Koulutus yhteensä 9 572 100,0 85 979 100,0 3 794 606 100,0

Ulkomaille vuonna 1993 muuttaneista työikäisistä runsas kolmannes oli pääasiallisen toimin-
nan (työlliset, työttömät ja työvoiman ulkopuolella olevat) mukaan työllisiä. Työllisten osuus
muuttaneissa kasvaa koulutusasteen kohoamisen myötä, eli mitä koulutetumpi muuttaja, sitä
useammin hän on myös työllinen: tutkijakoulutuksen saaneista ulkomaille muuttaneista jopa
80 prosenttia oli työllisiä, mutta perusasteen käyneistä ainoastaan 30 prosenttia (Kuva 36).
Koulutetuilla on usein kyseessä ns. tavoitemuutto, jolloin maastamuuttoa vauhdittaa uralla ete-
nemisen mahdollisuus. Matalammin koulutetuilla voi sen sijaan mukaan tulla ns. pakkomuutto
eli maastamuuton sysäyksenä on työttömyys lähtömaassa ja toive saada työtä uudessa maassa.
Työttömiä maastamuuttajista oli 15 prosenttia ja lähes puolet oli työvoiman ulkopuolella esi-
merkiksi opiskelijoina ja kotiäiteinä. Paikallaan pysyneisiin verrattuna maastamuuttajien jou-
kossa työvoiman ulkopuolella olevia oli suhteessa reilusti enemmän. Nuorista lähtijöistä (15–
19-vuotiaat) suurin osa oli opiskelijoita, aikuisista (30–54-vuotiaat) noin puolet oli työllisiä, ja
eläkeläisten osuus oli huomattava 55–74-vuotiaiden keskuudessa.

Vuonna 2002 Suomesta muuttajien joukossa oli työllisten osuus kasvanut ja työttömien osuus
pienentynyt: pääasiallisen toiminnan mukaan työllisiä oli 43 prosenttia, työttömiä 7 prosenttia
ja loput eli noin puolet oli työvoiman ulkopuolella. Maastamuuttajien keskuudessa työllisten
lähtijöiden osuus kasvoi koulutusasteen noustessa, mutta tilanne ei ollut enää niin jyrkkä kuin
vuonna 1993, mutta edelleen selkeästi havaittavissa (Kuva 37). Muuttovirrat Suomesta ovat
painottuneet edelleen nuoriin ja koulutettuihin: esimerkiksi 25–29-vuotiaissa 38 % muuttajista
oli saanut korkea-asteen koulutuksen ja 37 % keskiasteen koulutuksen. Sen sijaan 30–34-vuo-
tiaissa oli jo selvä enemmistö korkea-asteen koulutuksen saaneita (47 %) verrattuna keskias-

122

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kuva 36. Pääasiallinen toiminta koulutusasteen mukaan Suomesta ulkomaille vuonna 1993
muuttaneilla (Aineisto: Tilastokeskus).

Kuva 37. Pääasiallinen toiminta koulutusasteen mukaan Suomesta ulkomaille vuonna 2002
muuttaneilla (Aineisto: Tilastokeskus).

123

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto

teen koulutuksen käyneisiin (24 %). Tässä ikäryhmässä on jo useita tutkijankoulutuksen saa-
neita maastamuuttajia eli 47 henkilöä. Kun muuttovirrat Suomesta painottuvat nuoriin ja kou-
lutettuihin henkilöihin, kehitys vinouttaa väestö- ja koulutusrakennetta, mikäli vastaavaa nuor-
ten maahanmuuttoa ei ilmene Suomeen (Vesterinen 2002: 9).

Ulkomaille vuonna 1993 muuttaneiden työllisten joukossa yleisimmät toimialat Suomessa asu-
essaan olivat kauppa (20 %), rahoitus-, vakuutus- ja kiinteistöala sekä liike-elämän palvelut
(11 %) sekä opetus ja tutkimus (10 %). Määrällisesti maastamme muutti pois 353 kaupan alan
henkeä, joista 55 prosenttia oli miehiä (Kuva 38). Muuttajissa huomattavaa miesenemmistöä
oli etenkin teollisuuden eri aloilla, rakennustoiminnassa ja liikenteessä, kun taas naisenemmis-
töä löytyi varsinkin kotitalouksien käyttämien palveluiden, sosiaalihuollon sekä terveyden-
huollon sekä opetuksen ja tutkimuksen toimialoilta. Esimerkiksi muun metalliteollisuuden alan
muuttajista sata prosenttia ja kulkuneuvojen valmistus alan muuttajista 93 prosenttia oli mie-
hiä. Naisia muuttajista oli sen sijaan kotitalouksien käyttämien palveluiden alalla 88 %, sosiaa-
lihuollossa 83 % ja terveydenhuollossa 77 %.

Kun tilannetta katsotaan vuoden 2002 ulkomaille muuttajien osalta, työllisten yleisimmät toi-
mialat olivat samoja kuin vuoden 1993 muuttajilla: kauppa (15 %), rahoitus-, vakuutus- ja kiin-
teistöala sekä liike-elämän palvelut (14 %) sekä opetus ja tutkimus (9 %) (Kuva 39). Muuttaji-
en poismuutosta eri toimialoilta oli tapahtunut kasvua ja kaupan alalta muutti maastamme yli
600 henkeä, josta lievä enemmistö oli naisia. Muuttovolyymin kasvu on koskettanut eri toimi-
aloja ja paljon puhutulta terveydenhuoltoalalta oli maastamuuttajia 353 henkeä eli määrä oli
kolminkertaistunut vuoden 1993 muuttomääriin verrattuna. Miesenemmistö muuttajissa oli
etenkin rakennustoiminnan (90 %), koneiden ja laitteiden valmistuksen (87 %) sekä kulkuneu-
vojen valmistuksen toimialoilla (87 %). Naisenemmyys maastamuuttajissa korostui sosiaali-
huollossa (85 %) ja terveydenhuollossa (80 %).

Haastateltujen asiantuntijoiden keskuudessa maastamuuton ei nähdä muuttuvan merkittävästi
nykyisestä tilanteesta. Asiantuntijat arvelevat, että volyymi pysyy samansuuruisena eli lähtijöi-
tä olisi noin 12 000 henkeä vuosittain. Taloussuhdanteet voivat saada aikaan muutoksia. Toiset
näkevät, että talouden hiipuessa esimerkiksi erityiskoulutuksen saaneet joutuvat lähtemään
pois ainakin väliaikaisesti, koska Suomessa ei ole tarjolla riittävästi työpaikkoja. Tämä koskisi
IT-alan työntekijöitä ja insinööreitä, joita on koulutettu runsaita määriä. Toiset taas epäilevät,
että heikon talouden aikana muuttamaan ei pääse helposti, mikä tarkoittaisi vähenevää maasta-
muuttoa.

Maastamuutosta suurimman osan muodostavat ne ulkomaalaiset, jotka lähtevät pois Suomesta.
Haastateltavat toteavat, että heidän joukossaan on suhteessa enemmän koulutettua väkeä kuin
maahanmuuttajissa, sillä he ovat usein hankkineet koulutuksen tai työkokemusta Suomessa ja
näin pois lähtiessään kasvattavat koulutettujen muuttajien osuutta. Pakolaisina Suomeen tullei-
ta palaa jonkin verran kotimaihinsa, mikäli olot siellä paranevat. Jos tilanne esimerkiksi Balka-
nilla tai Afrikassa rauhoittuu, se voi saada ihmisiä liikkeelle. Suomen kansalaisuuden saaneita
pakolaisia muuttaa jonkin verran muihin EU-maihin, koska he kokevat, että eläminen on siellä
helpompaa kuin Suomessa. Pakolaistaustaisen muuttajien virrat ovat kuitenkin marginaalisia
koko maastamuuttoon nähden.

Kantaväestöä edustavat maastamuuttajat ovat pääosin nuorta, koulutettua väkeä. Asiantuntijat
arvelevat virran pysyvän samansuuruisena tai hieman kasvavan. Tulevaisuudessakin nuori ikä-
luokka lähtee ulkomaille tekemään uraa sekä hakemaan kokemuksia ja kielitaitoa. Kansainvä-

124

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

lisestä opiskelu- ja työkokemuksesta tulee luonnollinen osa urakehitystä. Enemmän muuttolii-
ke on sellaista vaihtoa, että ulkomailla vietetään muutamia vuosia ja sitten palataan takaisin
Suomeen tai vuorotellaan kahden maan välillä. Tämän tyyppiseen liikkuvuuteen vaikuttaa
myös erilaisten keikka- ja projektiluonteisten töiden lisääntyminen.

Kuva 38. Ulkomaille vuonna 1993 muuttaneiden työllisten toimialat (Aineisto: Tilastokeskus).

125

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto

Kuva 39. Ulkomaille vuonna 2002 muuttaneiden työllisten toimialat (Aineisto: Tilastokeskus).

Asiantuntijat uskovat, että erityisesti terveydenhuoltoalan ja teknisen alan ammattilaiset ovat
niitä, jotka muuttavat Suomesta ulkomaille. Tulevaisuudessa kansainvälinen muutto saattaa
koskettaa myös rakennusalan työntekijöitä. Lisäksi erilaisten avainhenkilöiden siirtyminen
kansainvälisten järjestöjen tehtäviin ulkomaille tulee lisääntymään, mutta heidän kokonaisvo-

126

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

lyyminsa on pientä. EU-maat ovat liikkuvuuden tärkeimpiä kohteita, sillä niissä esimerkiksi in-
sinöörit ja sairaanhoitajat työllistyvät helposti. Kolmannen maailman kilpailukyvyn kasvami-
nen saattaa saada aikaan uusia virtoja.

Maasta muuttavien myöhempi paluumuutto osaltaan nostaa maahanmuuttolukuja. Kasvavat lu-
vut kertovat yleisen liikkuvuuden lisääntymisestä, mutta Suomen kannalta olennaista on, että
nettomuutto saataisiin suuremmaksi.

127

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

9. Työperäisen maahanmuuttajatyövoiman
 tarpeen ennakointi
9.1. Suomen väestökehityksen tulevaisuuden kuva

Suomen väkiluku on kasvanut pitkällä aikavälillä, mutta kasvun ennustetaan taittuvan ennen
vuotta 2030 (Kuva 40). Väestöennusteen mukaan vuonna 2030 Suomessa on 65 vuotta täyttä-
neitä yli 600 000 enemmän kuin tällä hetkellä ja ikäluokan kasvu olisi peräti 80 prosenttia. Tä-
män tuloksena joka neljäs henkilö olisi tuolloin täyttänyt 65 vuotta. Työikäisten määrä sen si-
jaan vähenee yli 300 000 hengellä ja 0–14-vuotiaiden lasten määrä on arvioiden mukaan
70 000 henkeä pienempi kuin nykyisin (Valtioneuvoston kanslia 2004: 8). Maahanmuuton mer-
kitys Suomen väkiluvun kasvussa on nykyään huomattava: vuonna 2003 maan väkiluku kasvoi
14 000 hengellä ja tästä kasvusta siirtolaisuuden osuus oli 42 prosenttia (Väestöliitto 2004:
11).

Kuva 40. Suomen väestökehitys vuosina 1950–2040 (Tilastokeskus 2006).

Suomessa syntyvyys on Euroopan korkeimpia: maamme kokonaishedelmällisyysluku on 1,73
EU-maiden keskiarvon ollessa 1,45. Uusiutumistason (2,10) alapuolella pysyvät arvot tarkoit-
tavat sitä, että lasten ja nuorten määrä vähenee myös tulevaisuudessa (Väestöliitto 2004: 13).
Ennusteiden mukaan kuolleisuus ylittää syntyvyyden 2020-luvun alkupuolella, jolloin luon-
nollinen väestönkehitys kääntyy tappiolliseksi (Kuva 41). Maahanmuuttajanaisilla on todettu
olevan korkeampi syntyneisyys kuin kantaväestöllä, mikä voisi edesauttaa pitkällä tähtäimellä

128

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

ikääntyvien yhteiskuntien alentuneita syntyneisyyslukuja. Syntyneisyys saattaa heidänkin koh-
dallaan alentua uuteen maahan saapuessa etenkin silloin, mikäli kyseessä on tilapäistyönteko ja
vähäinen turva työpaikasta ja asumisesta uudessa maassa (Niessen & Schibel 2002: 14;
Population Reference Bureau staff 2004: 12).

Taulukossa 22 esitetään koosteena Suomen väestökehityksen keskeisiä indikaattoreita Tilasto-
keskuksen kahden ennusteen valossa. Vuoden 2015 väestön koostumuksessa tapahtuu jo oleel-
lisia muutoksia esimerkiksi vuoden 2004 tilanteeseen verrattuna: vanhusten määrä kasvaa ja
lasten määrä vähenee. Työmarkkinoiden kannalta työvoiman määrän arviointia helpottaa se,
että kaikki vuoden 2015 työikäiset ovat tuolloin jo syntyneet. Epävarmuutta aiheuttaa lähinnä
maamme työikäisen väestön maastamuutto ja maahanmuuton volyymi. Väestö ikääntyy koko
Euroopassa, joten maahanmuuttajista kilpailevat myös muut maat. Lisäksi on syytä huomioida,
että maahanmuuttajat itsekin ikääntyvät (Heikkilä et al. 2006: 104).

Ikäluokkien yksityiskohtaisempi analyysi osoittaa, että pitkällä aikavälillä 2000–2040 maam-
me väestössä nimenomaan 65-vuotiaiden ja sitä vanhempien määrä kasvaa portaittaisesti vuo-
sikymmenestä toiseen (Kuva 42). Muissa ikäryhmissä kehitys on tasaisempaa, joskin työvoi-
man tarjonnan näkökulmasta vähennystä tapahtuu asteittain eri ikäluokissa.

Kuva 41. Syntyvyys ja kuolleisuus Suomessa vuosina 1950–2040 (Aineisto: Tilastokeskus).

129

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Taulukko 22. Suomen väestönkehitys Tilastokeskuksen ennusteiden mukaan.

Indikaattorit Vuoden 2001 ennuste Vuoden 2004 ennuste

Kuolleisuus ylittää syntyvyyden 2016 2023

Väkiluku kääntyy laskuun 2024 2029

Suomen väkiluku korkeimmillaan 5 321 000 5 446 000

65 vuotta täyttäneitä vuonna 2015 301 000 enemmän kuin
vuonna 2001

271 000 enemmän kuin
vuonna 2004

15–64-vuotiaita vuonna 2015 103 000 vähemmän kuin
vuonna 2001

98 000 vähemmän kuin
vuonna 2004

Alle 15-vuotiaita vuonna 2015 95 000 vähemmän kuin
vuonna 2001

43 000 vähemmän kuin
vuonna 2004

Kuva 42. Väestön ikärakenne Suomessa 2000–2040 (Aineisto: Tilastokeskus).

Väestön ikärakenteen muutoksella on huomattava vaikutus potentiaaliseen työvoiman tarjon-
taan pitkällä aikavälillä. Potentiaalinen poistuva työvoima ei ole ongelma, jos työmarkkinoille
tuleva työvoima riittää korvaamaan sen. Kuvassa 43 tarkastellaan 20-vuotiaiden tuloa ja 60-
vuotiaiden poistumista työvoimasta vuodesta 1985 vuoteen 2040. Uuden työvoiman tulo työ-
markkinoille ja vanhenevan työvoiman poistuminen työmarkkinoilta hajaantuvat todellisuu-
dessa useille eri ikävuosille. 20-vuotiaiden määrä oli vuonna 1985 yli 20 000 henkeä suurempi
kuin 60-vuotiaiden määrä. Myöhemmin nuorten enemmyys oli keskimäärin runsaat 10 000
henkeä suurempi. Kehityskulku on muuttunut tämän vuosikymmenen puolivälistä lähtien, sillä

130

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kuva 43. Työvoiman tarjontapotentiaalin muutos 1985–2040 (Aineisto: Tilastokeskus).

työmarkkinoille tulevien 20-vuotiaiden määrä on poistuvia eli 60-vuotiaita pienempi. Suuntaus
jatkuu myös pitkälle tulevaisuuteen, joten työmarkkinoille syntyy vajetta näiden tarkasteltavien
ikäryhmien mukaan.

Aluetasolla väestön ikääntymisessä on huomattavia eroja. Toiset kunnat ovat parhaillaan siinä
tilanteessa, että ikärakenne painottuu vanhempiin ikäluokkiin, kun taas esimerkiksi kasvukes-
kuksissa, jotka vetävät nuorta väestöä, ikärakenne on vielä varsin suotuisa. Tilastokeskuksen
ennusteiden mukaan muun muassa Turun väestössä on nuoria ikäluokkia vuonna 2015, mutta
esimerkiksi Ristijärven väestörakenne on huomattavan vanhuspainotteinen (Kuva 44). Valtio-
neuvoston kanslian (2004: 25–26; ks. Rauhut 2004: 30; ks. Työministeriö 2007b: 148–149)
mukaan väestökehitys asettaakin suuria haasteita tasapainoisen aluekehityksen turvaamiseen.
Väestöä menettävissä kunnissa nuoren ja osaavan työvoiman jatkuva väheneminen heikentää
alueiden mahdollisuutta uudistua ja kehittää elinkeinotoimintaansa. Väestöennusteiden mu-
kaan maahamme on kehittymässä runsaasti kuntia, joissa työikäisten määrä on niin alhainen,
ettei heitä välttämättä riitä kaikkiin tehtäviin. Väki- ja resurssipulan takia monia toimintoja jou-
dutaan karsimaan ja lopettamaan. Palvelujen saatavuus vaarantuu erityisesti vanhusvoittoisilla
muuttotappioalueilla, joilla tarvitaan paljon hoito- ja hoivapalveluja samanaikaisesti, kun kun-
tien talous heikentyy ja hoitoalan työvoiman saatavuus vaikeutuu työikäisten määrän vähene-
misen myötä.

131

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Kuva 44. Turun ja Ristijärven väestörakenne vuosina 2005 ja 2015 (Aineisto: Tilastokeskus).

9.2. Maahanmuuttajatyövoiman tarve vuoteen 2015

9.2.1. Yleistä taustaa

Muuttoliikkeellä on suuri merkitys väestökehitykseen, sillä se voi joko lisätä tai vähentää jon-
kin maan ja sen alueiden väestömäärää. Syntyvyyden vaikutus väestömäärään on sen sijaan
aina lisäävä ja kuolleisuuden vähentävä. Muuttoliikkeessä vuositason vaihtelut voivat olla suu-
ria, kun taas syntyvyys ja kuolleisuus muuttuvat asteittain. Ikääntyvissä yhteiskunnissa väestön
uusiutuminen maahanmuuton kautta on nostettu vahvasti esiin. Maahanmuutto vaikuttaa väes-
tön alueelliseen sijoittumiseen iän, sukupuolen, koulutuksen, kulttuuristen ja muiden tekijöi-
den suhteen niin lähtö- kuin vastaanottavissa maissa ja niiden eri aluetasoilla (Karjalainen
1989: 2; Niessen & Schibel 2002: 4; Population Reference Bureau staff 2004: 11).

132

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Yhdistyneet kansakunnat on arvioinut ns. korvaavan muuttoliikkeen (replacement migration)
määrän vuoteen 2050, millä esimerkiksi Euroopan unionin työikäisen väestön väheneminen
voitaisiin estää: Euroopan unioni tarvitsisi vuosittain kaksinkertaisena sen määrän, mikä oli
1990-luvun vuositason maahanmuutto. Jos tarkasteluun otetaan väestön ikääntyminen ja huol-
tosuhteen pysyminen nykytasolla, maahanmuuton tulisi olla vielä suurempaa, koska työikäinen
väestö vähenee nopeammin kuin kokonaisväestö (United Nations Population Division 2000).
YK:n ennusteisiin pohjautuen esimerkiksi Saksassa korvaavan muuttoliikkeen määrä tulisi olla
vuositasolla 3,4 miljoonaa henkeä, jotta työikäisten suhde ikääntyviin pysyisi kiinteänä. Vuosi-
na 2003–2050 maahanmuuttajien kokonaismäärä olisi lähes 175 miljoonaa (Population
Reference Bureau staff 2004: 31).

Kansainvälisen muuttoliikkeen ja väestön demografi seen kehitykseen linkittyy Kentin ja Hau-
bin (2005: 18) mukaan neljä eri näkökulmaa, jotka on syytä ottaa huomioon. (1) Kansainväli-
nen muutto on poikkeuksellista, sillä suurin osa ihmisistä elää ja kuolee synnyinmaassaan.(2)
Kansainvälinen muutto on hyvin selektiivistä sen suhteen, ketkä muuttavat ja mihin. Korkeasti
koulutetut ja korkean osaamisen henkilöt pyrkivät muuttamaan niihin maihin, joihin heillä on
henkilökohtaisia kontakteja verkostojensa kautta ja joissa he arvelevat löytävänsä työtä. (3)
Kansainvälinen muutto jatkunee myös tulevaisuudessa, mutta virrat tulevat suurella todennä-
köisyydellä muuttumaan odottamattomalla tavalla. (4) Maahanmuutto ei voi korvata luonnol-
lista väestön vähenemistä pitkällä aikavälillä. Suurimmassa osassa alhaisen syntyvyyden mais-
ta maahanmuuton tulisi nousta niin korkealle tasolle, että se ei olisi poliittisesti hyväksyttä-
vää.

Suomessa on aikaisemmin tehty laskelmia maahanmuuttajien tarpeesta, jotta väestömäärä
maassamme pysyisi nykyisen suuruisena. Niiden mukaan Suomen olisi vastaanotettava vuosit-
tain vuosikymmenien ajan noin 25 000 siirtolaista, joista maahan jäisi vuosittain noin 15 000
henkeä (Siirtolaisuusasiain neuvottelukunnan mietintö 1990: 95). Laskelmissa on huomioitu
myös paluumuuton merkitys.

Lokakuussa 2006 hyväksytyn hallituksen maahanmuuttopoliittisen ohjelman tarkoituksena on
edistää työperusteista maahanmuuttoa. Myös Tasavallan presidentti Tarja Halonen nosti esiin
uudenvuoden 2007 puheessaan muuttoliikkeiden merkityksen ja toivoi, ettei siirtolaisia nähtäi-
si ainoastaan työvoimana. Hänen mukaansa ihmisten muuttoliike on tehtävä myönteiseksi asi-
aksi kaikille osapuolille. Muuttoliike ei kosketa vain muuttajaa itseään, vaan hänen perhettään
sekä vanhaa ja uutta kotimaata. Kaikki tutkimustamme varten haastatellut asiantuntijat ovat
yhtä mieltä, että Suomi tarvitsee työvoimaa maan ulkopuolelta. ”Huippuosaajia ja korkeasti
koulutettuja on houkuteltava Suomeen, jos täällä aiotaan säilyttää ja kehittää korkean jalostus-
arvon toimintoja”, toteaa haastateltu ammattiyhdistysliikkeen edustaja.

Kantaväestössä sekä humanitaarisin syin maahan muuttaneissa on paljon työttömiä ja vajaa-
työllistettyjä, joten heidät on huomioitava, koska on tärkeä hyödyntää olemassa olevat työvoi-
mavarannot. Mikäli heitä ei saada työllistettyä, työntekijöitä on saatava muuta kautta. Ulkomai-
nen työvoimavirta eli mille alalle ja kuinka paljon on riippuvainen osaksi siitä, miten nykyiset
työttömät saadaan aktivoitua ja työllistettyä. Kantaväestön asenteiden ja etnisten suhteiden
kannalta olennaista on, että ulkomaisen työvoiman tarve perustellaan selvästi. ”Maahan saapu-
vista ulkomaalaisista on myös pidettävä huolta”, painottaa ministeriön virkamies. Koko ajan on
pohdittava myös muita ratkaisuja työvoimapulan varalle. Yritysmaailman edustaja palvelualal-
ta kertoo, että he pyrkivät kokoaikaistamaan osa-aikaisena työskentelevät ja samaan aikaan pi-
tämään ihmiset pidempään työelämässä.

133

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Haastateltujen asiantuntijoiden keskuudessa uskotaan, että maahanmuutosta yhä suurempi osa
on työn perässä Suomeen muuttavia. Tämä on yhteydessä siihen, että muuttajilla olisi nykyistä
parempi koulutus ja ammattitaito. Työvoiman vapaan liikkuvuuden odotetaan helpottuvan seu-
raavan kymmenen vuoden kuluessa erityisesti EU:n ulkopuolisilta alueilta. Haastatellut asian-
tuntijat painottavat, että työlupakäytäntöjen on yksinkertaistuttava ja kyettävä nopeasti reagoi-
maan työvoiman tarpeisiin.

Eräs haastateltu ammattiyhdistysliikkeen edustaja esittää, että Suomeen tulee seuraavan 10
vuoden aikana 100 000 ulkomaalaista, joista kiintiöpakolaisia olisi noin 10 %, suoraan töihin
tulisi 50–60 % ja loppuosuus olisi työvoimaan kuulumatonta. Huippuosaajia koko joukosta oli-
si ainoastaan kymmenisen prosenttia, mikä muodostaisi pari prosenttia olemassa olevasta suo-
malaisesta huippuosaajien massasta.

Viime vuosina vuosittainen ulkomaan kansalaisten nettomuutto on vaihdellut vajaasta 5 000:sta
lähes 9 000:een. Vuosi 2006 oli maassamme korkeimman maahanmuuton aikaa, sillä tänne
muutti eniten väkeä koko itsenäisyytemme aikana eli 22 700 henkeä. Joukosta oli kolmannes
suomalaisia. Suomesta muutti maailmalle 12 100 henkeä eli muuttovoittoa kertyi yli 10 000
henkeä. Suomeen tilapäisesti työhön tulevien määrä on ollut noin 10 000 vuosittaisen luvan
tasolla 1990-luvulla, mutta vuosituhannen vaiheessa määrä on noussut vähitellen yli 20 000
vuosittaiseen lupaan. Tilapäisesti työhön tulevat eivät kirjaudu maahanmuuttotilastoihin (ks.
Hallituksen maahanmuuttopoliittinen ohjelma 2006). Esimerkiksi vuonna 2006 kävi Suomes-
sa töissä 12 000 virolaisrakentajaa. Palkat ovat lähteneet kuitenkin nousuun Virossa ja sillä
saattaa olla vaikutusta tilapäismuuton vähenemiseen alalla. Potentiaaliset tulijat ottavat las-
kelmissaan huomioon asumiskustannukset, laivaliput ja kalliimmat elinkustannukset, ja voi-
vat siten päätyä kotimaansa työmarkkinoille (Anteroinen 2007).

Haastateltujen asiantuntijoiden keskuudessa maahanmuuttovolyymin uskotaan kasvavan
vuositasolla muutamalla tuhannella henkilöllä, jopa lähelle 10 000 henkeä, mutta se ei täyt-
täisi kuitenkaan työvoiman tarpeita. Pari haastateltua asiantuntijaa esittää, että bruttomaa-
hanmuutto nousisi jopa 20 000 henkeen. Vaikka muutoksia vuosittain ilmenee, johtaa tilanne
siihen, että ulkomaalaistaustaisten osuus Suomessa kasvaa. Tilapäisiä työntekijöitä käy Suo-
messa noin 40 000–50 000 henkeä vuositasolla. Samaan aikaan työikäisiä suomalaisia muut-
taa ulkomaille, mikä edelleen lisää tarvetta. Perinteisen siirtolaisliikkuvuuden, jolloin lähde-
tään pysyvästi toiseen maahan työskentelemään, rinnalle tulee enenevissä määrin monipuo-
lista liikkuvuutta, jossa muutetaan lyhyemmiksi ajoiksi ja käydään useimmissa maissa. Eräs
ammattiyhdistysliikkeen edustaja näkee, että Baltian maista ja Pohjoismaista muodostuu yh-
teinen työvoima-alue, jossa työvoima liikkuu vilkkaasti. Osittain alueeseen saattaisi kuulua
myös Puola.

Muuttoliikkeen volyymeihin vaikuttavat maailman ja Suomen tapahtumat, erityisesti talouden
ja elinkeinoelämän kehitys. Lisäksi suomalaisten yritysten into rekrytoida työntekijöitä suo-
raan ulkomailta on osana vaikuttamassa muuttajamääriin. Näiden ohella asenneilmapiirin ke-
hittyminen suotuisampaan suuntaan edesauttaa maahanmuuttoa tai päinvastoin hidastaa sitä.

Uuden työvoiman tarpeen arvioidaan olevan 2010-luvun alussa vuositasolla noin 10 000 hen-
keä suurempi kuin uuden työvoiman tarjonta. Tämä luo edellytykset työttömyyden alenemisel-
le, ei pelkästään kantaväestöllä, vaan myös maahanmuuttajaväestöllä. Suurten ikäluokkien
eläkkeelle siirtyminen avaa työpaikkoja vaihtelevasti sektoreittain, aloittain ja alueittain. Uu-
den työvoiman tarvetta arvioidaan esiintyvän monissa eri ammateissa riippuen työvoiman pois-

134

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

tumasta, kysynnän kasvusta ja teknologian kehityksestä. Työvoiman määrän supistuminen mer-
kitsee jo sellaisenaan kasvupotentiaalin pienenemistä (ks. Valtioneuvoston kanslia 2004: 22).

Suomen väestön ikääntymisen ja kansantalouden tasapainon kannalta nimenomaan osaavien
nuorten ja parhaassa työiässä olevien laajempi Suomeen suuntautuva muuttoliike on toivotta-
vaa, sillä se lisää työikäisen väestön määrää, tuotantoedellytyksiä ja parantaa väestön huolto-
suhdetta. On esitetty myös näkemyksiä siitä, että Euroopassa syntyisi pidemmällä aikavälillä
suuri työvoimavaje etenkin matalapalkkatöihin, joita eurooppalaiset eivät itse halua tehdä (Ves-
terinen 2002: 14). Yhtenä esimerkkinä on Ruotsi, missä matalan statuksen työtehtäviin on suu-
ri kysyntä palvelusektorilla. Tällainen työ on usein matalapalkkaista, josta puuttuu uramahdol-
lisuudet (Rauhut 2004: 29).

Haastateltujen asiantuntijoiden joukossa nähdään, että maahanmuutto vaikuttaa työvoiman tar-
jontaan sitä lisäävästi. Kun työvoimaa on tarjolla enemmän, rekrytointiongelmat tietyillä aloil-
la voisivat helpottua, mutta työvoiman runsaallakaan maahanmuutolla saatavuusongelmaa ei
yksin ratkaista. Eräät haastatellut asiantuntijat pelkäävät, että joillekin sektoreille muodostuu
ainoastaan maahanmuuttajapohjaista tarjontaa. Pidemmällä aikavälillä katsottuna maahan-
muuttajien mukana tuleva puoliso ja lapset voivat olla auttamassa työvoimapulan aikana, mut-
ta tällaiseen tarkasteluun kymmenen vuotta ei vielä riitä. Suuri odotus on, että vuoteen 2015
mennessä ennakkoluulot ovat vähentyneet ja asenne maahanmuuttoon on tullut myönteisem-
mäksi.

Työnperässä tulijoiden odotetaan työllistyvän. Useissa tutkimuksissa on todettu, että läheisistä
kulttuureista tulevat työllistyvät helpommin kuin kauempaa muuttaneet (esim. Jaakkola 2000;
Edvardsson et al. 2007: 93, 141). Haastatellut asiantuntijat odottavat edelleen länsieurooppa-
laisten ja amerikkalaisten löytävän työtä helposti, kun taas afrikkalaisten maahanmuuttajien
pelätään kokevan eniten työllistymisongelmia poikkeavan ulkonäkönsä vuoksi.

Eräs ministeriön virkamies pohtii, miten työvoiman maahanmuutto vaikuttaa suomalaiseen
palkkatasoon. Alkaako EU:n tasolla ja lähialueilla palkat tasoittumaan ja jos Venäjän talous
löytää tasapainon, lähteekö sieltä enää työvoimaa tänne? Toinen haastateltu ministeriön virka-
mies muistuttaa, että on sellaisiakin tehtäviä, joihin ei tarvita pysyviä työntekijöitä, vaan riittää,
että joku käy työn hoitamassa. Hän vertaa tätä siihen, että suomalaisiakin käy projektitöissä ul-
komailla. Tällä hetkellähän arvioiden mukaan 30 000–35 000 henkilöä käy rajojen ulkopuolel-
ta Suomessa töissä. Työperäinen maahanmuutto ei koske siis ainoastaan pysyvästi Suomeen
muuttavia, joita vuositasolla on noin 5 000–6 000 henkeä, vaan pendelöijiä myös. Kausiluon-
teista työvoimaa saadaan paljon lähialueilta, esimerkiksi marjanpoimijoiden tarve vuositasolla
on kymmenisentuhatta henkilöä. Haastateltujen asiantuntijoiden mukaan tilapäinen työvoima
tulee jatkossa erityisesti Venäjältä, Virosta ja Puolasta.

Muutama pitää Kanadan maahanmuutossa käytössä olevaa pisteytysjärjestelmää vaarallisena,
koska se olisi heidän mielestään liiallista täsmähankintaa. Kaikille aloille on hyvä saada ulko-
maista taustaa olevia ihmisiä monimuotoistamaan työyhteisöjä. Kun maahanmuuttajia löytyy
joka alalta, eivät tietyt alat joutuisi leimatuksi. Täytyy olla varovainen, ettei Suomeen kehity
duaalityömarkkinoita, todetaan asiantuntijahaastatteluissa.

Suomeen tulevaisuudessa muuttavien ulkomaalaisten koulutuksesta keskusteltaessa moni haas-
tateltava korosti sitä, että Suomi tarvitsee koulutukseltaan eritaustaisia maahanmuuttajia: osaa-
jia asiantuntijatehtäviin ja vähemmän koulutettuja perustyöhön. Tähän saakka olemassa olevia

135

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

tutkintoja ei ole osattu hyödyntää tarpeeksi hyvin, eli vika on ollut enemmänkin vastaanottaja-
tahossa kuin itse muuttajassa. ”Tulevaisuudessa aikuiskoulutuksen roolin on kasvettava”, huo-
mioi eräs ammattiyhdistysliikkeen edustaja. Koulutusjärjestelmää on rakennettava niin, että
henkilö pystyy helposti päivittämään ja täydentämään aikaisempaa tietotaitoaan. Kun koulutus-
tarpeisiin kyetään reagoimaan nopeasti, myös elinkeinoelämä hyötyy.

Pari vastaajaa pohtii englanninkielen asemaa työelämässä. Suomi on kieli, jota erittäin harvoin
osataan ennen maahanmuuttoa, joten tulisiko englannista tulevaisuuden yhteinen työkieli?

9.2.2. Työvoiman tarvelaskelmat koko maahan

Suurin osa haastatelluista eri alojen asiantuntijoista näkee, että suomalaisilla työmarkkinoilla
on vuosina 2010 ja 2015 nykyistä vakavampi kohtaanto-ongelma eli työvoima ja työpaikat ei-
vät kohtaa toisiaan. Suuret ikäluokat ovat eläköityneet, työvoiman tarjonta vähenee ja työvoi-
masta on pulaa. Volyymit riippuvat talouden ja ympäristön kehityksestä, mutta työvoimaan
kohdistuu entistä suurempi kysyntä, ja rekrytointi on haastavaa. Eräät haastatellut epäilevät,
että uusia työpaikkoja ei enää juuri synny ja että jollain alueilla työpaikkojen määrät vähenevät,
koska ei ole työvoimaresurssejakaan. Haasteena on saada kaikki työvoimavarat käyttöön ja
nostaa työpaikkojen määrää, vaikka työikäisten määrä vähenisikin. Kaikkia työpaikkoja ei elä-
köitymisen yhteydessä korvata ja uusien perustamiseen vaikuttavat yleinen kehitys, tuottavuus-
kehitys sekä työn kysyntä.

”Rakennemuutos on nyt aika kovaa, mistä nämä viimepäiväiset Perlokset ja kumppanit ovat hy-
viä esimerkkejä. Toisaalta sitten vapautuu työvoimaa, että miten siinä välissä koulutusjärjestel-
mä ja tukitoimet onnistuu siinä, että ihmiset työllistyy muille aloille.” (ammattiyhdistysliikkeen
edustaja)

”Tuon laman jälkeen pankkitoimihenkilöiden määrä ei ole ihan puolittunut, mutta lähellä sitä.
Se on negatiivista kehitystä ja johtuu siitä, että me kuluttajat teemme itse kaiken. Työvoiman
tarvetta ei ole, ja se on automatisoitu ja ulkoistettu kotitalouksille. Tavallaan rakennemuutos,
joka on viety lähes loppuun. Jatkossa tämän kaltaista ulkoistamista tulee olemaan pankki- ja
vakuutussektorilla.” (ammattiyhdistysliikkeen edustaja)

Yrityspuolen edustajat ovat yhtä mieltä siitä, että työvoiman kysyntä tulee olemaan suurempaa
kuin tarjonta. Samaan aikaan vallitsee niin työvoimapula kuin työttömyys. Tietyillä aloilla on
vajausta osaavista tekijöistä ja tietyn koulutuksen saaneilla on työllistymisvaikeuksia. Pääkau-
punkiseudulla palvelualoille on tulevaisuudessa hankala löytää pätevää työvoimaa. On kilpail-
tava koulussa olevista nuorista muiden toimialojen kanssa, jotta saadaan omalle yritykselle työ-
hönsä sitoutuvaa henkilökuntaa.

”Tilanne tulee olemaan hyvin vaikea palvelualoilla [pääkaupunkiseudulla], että löydetään
ammattitaitoista osaavaa työvoimaa. Joudutaan paljon kouluttamaan itse, mikä meillä on nyt
jo käynnissä ja mikä liittyy myös näihin maahanmuuttajiin ja muihinkin, että yhteiskunta ei
pysty meille tuottamaan työvoimaa.” (yritysmaailman edustaja, palveluala)

Haastateltavien joukossa uskotaan, että palvelualojen ja liike-elämän työpaikat kasvavat. Myös
hyvinvointiin liittyvissä työpaikoissa, kuten sosiaali- ja terveydenhuollossa, on reipasta lisäys-
tä nykytilanteeseen verrattuna. Teollisuustyöpaikat vähenevät, ellei Suomeen tule laajoja ra-
kennushankkeita. Osa epäilee, että tuotetuotanto siirtyy pois Suomesta kokonaan tai ainakin

136

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

suurimmilta osin, mikäli täältä ei löydy työntekijöitä. Teollisuuden puolustajiakin löytyy ja he
sanovat, että Suomi voi menestyä teollisuudessa, mikäli lähivuosina esimerkiksi avataan kai-
voksia, joihin tarvitaan tuhansia ammattilaisia. Heidän mukaan Suomella on lisäksi mahdolli-
suuksia laivarakennuksessa ja paperikoneissa, koska perusteollisuuteen saadaan yhdistettyä
korkeaa osaamista. Myös asiantuntijatöiden uskotaan olevan tekniikan ja talouden alalla kas-
vussa.

Palveluala lienee suurin ulkomaisen työvoiman tarvitsija haastateltujen asiantuntijoiden mu-
kaan. ”Suomeen on muutettu niin sanotuista vahvojen palvelukulttuurien maista, ja näitä työn-
tekijöitä kannattaisi osata hyödyntää”, muistuttaa eräs ammattiyhdistysliikkeen edustaja. Hoi-
va- ja sairaanhoitoalat mainitaan myös maahanmuuttajia tarvitsevina aloina, sillä vaikka suo-
malaisia koulutetaan näille aloille paljon, heitä siirtyy ulkomaille työelämään, jolloin tarvitaan
korvaavaa väkeä rajojen ulkopuolelta. Kielitaitoisia maahanmuuttajia otetaan tulevaisuudessa
vientikaupan tehtäviin. Pidemmän päälle tarvetta on perustyöntekijöille, esimerkiksi siivous-,
kiinteistö- ja rakennusalalla. Heidät on ensin nopeasti koulutettava ja sitten otettava mukaan
työelämään niille sektoreille, joilla lisätyövoimaa tarvitaan.

Varsinais-Suomen maahanmuuttopoliittisessa ohjelmassa otetaan kantaa siihen, että maahan-
muuttajien työllistymistä pitäisi nopeuttaa koulutuspalveluja kehittämällä. Tällöin maahan-
muuttajien työllistymistä voidaan helpottaa ja nopeuttaa järjestämällä heti maahan tultaessa
taso- ja näyttötestejä sekä näiden testien perusteella profi loitua koulutusta, jonka tulisi olla
mahdollisuuksien mukaan rekrytoivaa. Tämä tarkoittaisi täsmäkoulutusta jo tiedossa olevaan
tai sovittuun työpaikkaan. (Varsinais-Suomen TE-keskus 2007: 10.) Tutkinnon tunnustamista
tai rinnastamista hakevien määrät ovat viime vuosina kasvaneet. Syyt voi johtaa maahanmuut-
tajamäärän kasvusta sekä työmarkkinoiden kiristyvästä kilpailusta, sillä töihin on vaikea pääs-
tä ilman virallista päätöstä ulkomaisen tutkinnon kelpoisuudesta. Tutkinnon tunnustaminen on
maksullista, joten työmarkkina- tai toimeentulotuen varassa eläville maahanmuuttajille se voi
olla mahdotonta. Lisäksi täydentävät opinnot vievät aikaa, joten urakka saatetaan kokea ylivoi-
maiseksi. (Kyhä 2007: 49.) Elokuussa 2007 päättyneessä Specima-projektissa tehdyillä toi-
menpidevalinnoilla ja kokeiluilla on ollut omat selkeät vaikutuksensa maahanmuuttajien työl-
listymiseen tai muuhun etenemiseen uralla. Ainakin suoraan ammatinharjoittamisen edellytyk-
siä mahdollistavat ja sitä kautta työmarkkinoille pääsemiseen johtavat pätevöittämiskoulutuk-
set ovat sellaisia. Tähän mennessä mainittuja pätevöittämiskoulutuksia on järjestetty ainoastaan
Specima-projektissa. Erikoiskoulutettujen maahanmuuttajien koulutusohjelmista saatujen hy-
vien tulosten perusteella Specima-koulutusohjelmia on jatkettava edelleen. (Huttunen 2007:
111; Saarinen 2007: 9.)

Seuraavaksi tarkastellaan koko maan työllisten toimialoja ja niiden kehitysnäkymää vuoteen
2015. Primääriaineistona käytetään Ensti-tietokannan materiaalia. Ensti on kaikille avoin enna-
koinnin tietopankki, jota ylläpidetään ja kehitetään Opetushallituksessa. Tietopalvelu sisältää
ennusteita ja tilastoja, joita tässä tutkimuksessa hyödynnetään (http://db4.oph.fi /ensti/). Toimi-
alaluokitus käsittää 22 toimialaa ja luokan tuntematon. Luokituspohja on sama, jota on käytet-
ty muun muassa Opetushallituksen Koulutus ja työvoiman kysyntä 2015 -raportissa (Hanhijoki
et al. 2004).

Kokonaisuutena Suomessa työskenteli 2 228 560 henkeä eri toimialoilla vuonna 2000. Suurim-
mat työllistäjät olivat kauppa (312 500 henkeä) sekä rahoitus-, vakuutus- ja kiinteistöala sekä
liike-elämän palvelut (245 780 henkeä). Vastaavasti pienimmät työllistäjät olivat instrumentti-
en yms. valmistus (11 500 henkeä) ja metsätalous (15 390 henkeä). Toimialoilla työskentelevi-

137

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

en määrä vaihtelee merkittävästi aloittain. Ensti-tietokannan peruskehityksen ennusteen mu-
kaan työllisten kasvua toimialoilla on yhteensä 39 440 henkeä ja tavoitekehitysennusteen mu-
kaan 165 840 henkeä. Toimialaennuste vuoteen 2015 osoittaa, että maamme eri toimialoilla on
suuria eroja tulevaisuuden suhteen (Kuvat 45 ja 46; Liite 16). Peruskehitysennusteen mukaan
toimialoista suhteellisesti voimakkaimmin väheneviä aloja ovat maatalous (-28 %), metsätalo-
us (-20 %) sekä muu teollisuus ja kulkuneuvojen valmistus, molemmilla 17 prosentin vähennys
vuodesta 2000 vuoteen 2015. Kasvavia aloja ennustetaan olevan erityisesti terveydenhuolto
(21 %) sekä instrumenttien yms. valmistus ja sähköteknisten tuotteiden valmistus, molemmilla
19 prosentin lisäys, sekä kauppa (10 %) vuoteen 2015 mennessä. Henkilömäärillä mitattuna
maataloudessa toimisi 26 810 henkeä vähemmän, ja muussa teollisuudessa vähennys olisi seu-
raavaksi suurin eli runsas 23 610 henkeä. Kasvu olisi suurinta määrällisesti terveydenhuollossa
(32 910 henkeä) ja kaupan alalla (30 000 henkeä).

Ensti-tietokannan tavoitekehitysennusteessa toimialoilla tapahtuva muutos on myönteisempää
eli henkilömäärissä ei ole niin suurta vähennystä kuin peruskehitysennusteessa ja joissakin ta-
pauksissa perusennusteen negatiivinen kehitys kääntyy jopa positiiviseksi, kuten esimerkiksi
metsäteollisuudessa ja rakennustoiminnassa. Lisäksi henkilöstön kasvuluvut ovat peruslukui-
hin verrattuna suurempia; rahoitus-, vakuutus- ja kiinteistöalan sekä liike-elämän palveluissa
kasvua tapahtuu peruskehityksen 18 020 hengestä 48 720 henkeen. Kaikkiaan tällä toimialalla
työskenteli 245 780 henkeä vuonna 2000.

Seuraavaksi työmarkkinakehitystä tarkastellaan ammattiryhmittäin Ensti-tietokannan perus- ja
tavoitekehitysennusteen mukaan vuodesta 2001 vuoteen 2015 (Liite 17). Ammattiryhmiä on
yhteensä 46, joiden lisäksi on ryhmä tuntematon. Tarkasteltaessa aluksi työllisten mediaani-
ikää ammattiryhmittäin havaitaan, että kaikkien työllisten mediaani-ikä on 40,5 vuotta. Medi-
aani-ikä on korkein lakiasiantuntijoilla, maatalous- ja puutarhatyössä sekä julkisen ja yksityi-
sen sektorin johtotyössä eli noin 45 vuotta näissä ryhmissä. Alhaisimmat mediaani-iät löytyvät
sen sijaan muun teollisen työn, ahtaus- ja varastotyön, sotilaiden, ammatti tuntemattomien,
postityön ja ravintolapalvelutyön ammattiryhmistä, joilla kullakin mediaani-ikä on alle 36
vuotta. Eri ammattiryhmien työllisten ikärakenne vaihtelee huomattavasti. Lisäksi työllisten
määrässä on merkittäviä kokoeroja ammattiryhmien kesken. Vuonna 2000 eniten työllisiä oli
myyntityössä (184 850 henkeä). Seuraavalla sijalla olivat toimistotyö (153 700 henkeä) sekä
opetus- ja kasvatustyö (118 210 henkeä). Vähiten työllisiä oli sen sijaan vesiliikennetyössä
(2 520 henkeä) sekä käsi- ja taideteollisessa työssä (2 640 henkeä).

Tutkimukselle tehdyissä asiantuntijahaastatteluissa nousi esiin, että poistumaa vuosina 2010 ja
2015 tapahtuisi eniten suorittavasta työstä. Lisäksi poistumaa uskotaan löytyvän teollisuudesta
ja rakennusalalta, sillä niiden ikärakenteet heijastavat väestön ikääntymistä, sekä maataloudes-
ta, jossa työntekijöiden tarvekin on vähentynyt. Rutiininomainen toistotyö häipyy koneellista-
misen ja automatisoinnin myötä, osin tämä korvataan itsepalvelulla. Elinkeinoelämän sekto-
reista valtiopuolella ja kuntasektorilla, erityisesti koulutuksen parissa, poistuma on myös voi-
makasta. Eräs ministeriön virkamies toteaa, että valtiolta joka toinen nykyisestä henkilökun-
nasta on eläköitynyt 2012 mennessä ja kuntapuolellakin reippaasti yli kolmannes. Haastateltu
valtion virkamies arvioi, että vaikka demografi sta muutosta onkin odotettavissa, se ei tuo pe-
rustutkijoille työpaikkoja. Valtion hallinto ei tarvitse uusia työntekijöitä tuottavuusohjelmansa
vuoksi, ja tämä vaikeuttaa tutkijoiden työnsaantia. Tutkijoiden tilanne muidenkin mahdollisten
työllistämistahojen kannalta näyttää asiantuntijoiden mielestä epävarmalta. Kilpailu heidän
kesken kasvaa ja samalla vaatimukset kovenevat.

138

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kuva 45. Toimialaennuste vuoteen 2015 perus- ja tavoitekehityksen mukaan (Aineisto: Ensti-
tietokanta).

139

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Kuva 46. Toimialoilla työskentelevien henkilöiden määrällinen muutos vuodesta 2000 vuoteen
2015 perus- ja tavoitekehityksen mukaan (Aineisto: Ensti-tietokanta).

140

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Pienin poistuma haastateltujen keskuudessa uskotaan olevan niin sanotussa tietotyössä nuo-
remman ikärakenteensa vuoksi, kun taas palvelutyö osuu tietotyön ja suorittavan työn väliin.
Haastateltu ministeriön virkamies tarkentaa, että suorittavassa työssä eläköityminen kulkee
osittain etupainossa eli eläkejärjestelmien ja työn raskauden vuoksi työura päätetään aikaisem-
min kuin esimerkiksi tietotyössä.

”Ennen kaikkea ammattitaitoa vaativissa suoritusportaan tehtävissä sekä julkisella että yksi-
tyisellä puolella sekä palveluissa että teollisuudessa kyllä kysyntää riittää edellyttäen, että ta-
lous on kunnossa ja kasvaa.” (ammattiyhdistysliikkeen edustaja)

Haastateltujen asiantuntijoiden keskuudessa todetaan, että tulevaisuudessa tarvitaan kädentai-
tojen ammattilaisia ja osaajia, esimerkiksi rakennus- ja metallialalla. ”Kun lama ei uhkaa, ih-
misillä on mahdollisuuksia ja haluja käyttää remonttimiesten palveluja”, arvioi haastateltu val-
tion virkamies.

Ensti-tietokannan tilastoennusteiden mukaan kokonaispoistuma eri ammattiryhmistä on
903 600 henkeä vuosina 2001–2015 (Liite 17). Poistumalla tarkoitetaan työvoiman ulkopuolel-
le pysyvästi siirtyvää väestöä tiettynä ajanjaksona. Poistuma sisältää ikäpoistuman, työkyvyt-
tömyydestä johtuvan poistuman ja kuolleisuuden (ks. Hanhijoki et al. 2004: 188). Määrällises-
ti suurin poistuma on luonnollisesti niillä aloilla, jotka työllistävät eniten, mutta suhteellisesti
suurimmat poistumat löytyvät vesiliikennetyöstä (64 %) ja metsätaloustyöstä (57 %). Suhteel-
lisesti pienin poistuma ennusteiden mukaan tapahtuu musiikki-, kuvataide- ja muussa taiteelli-
sessa työssä (29 %), tekniikan suunnittelu-, johto- ja tutkimustyössä (31 %) sekä matkapalve-
lutyössä (32 %).

Ainoastaan poistuma ei ennusteissa osoita tulevaa kehitystä, vaan ennuste avautuvista työpai-
koista luo pohjaa tulevalle kehitykselle. Avautuvat työpaikat käsittävät työllisten määrän muu-
toksen ja poistuman summan ennustekaudella (ks. Hanhijoki et al. 2004: 188). Kun nämä tar-
kastelukulmat yhdistetään, saadaan kokonaisarvio kyseisen ammattiryhmän tulevaisuudesta.
Ensti-tietokannan peruskehityksen mukaan ajanjaksona 2001–2015 avautuvien työpaikkojen
määrä kasvaa absoluuttisesti eniten tekniikan suunnittelu-, johto- ja tutkimustyössä (43 200
työpaikkaa), muussa terveydenhuolto- ja kauneudenhoitotyössä (23 500), sosiaali- ja vapaa-
aika-alan työssä (22 500) sekä sairaanhoitajien ja terveydenhuollon teknisen henkilöstön am-
mattiryhmässä (21 700). Vähennystä työpaikoissa on vuodesta 2001 vuoteen 2015 määrällises-
ti eniten ammatti tuntematon -ammattiryhmässä (-28 900), maatalous- ja puutarhatyössä
(-26 400), toimistotyössä (-26 300) sekä siivoustyössä (-22 500). Suhteellisesti negatiivisin
muutos työpaikoissa on ammatti tuntematon -sektorilla (-39 %) ja muussa rakennustyössä (-33 %),
kun taas positiivisin kehitys on markkinointi-, myynti- ja rahoitusasiantuntijoiden (50 %) sekä
käsityö- ja taideteollisen työn (49 %) ammattiryhmissä. Peruskehityksen mukaisesti maassam-
me avautuu 39 300 työpaikkaa enemmän kuin poistuu vuodesta 2001 vuoteen 2015. Tavoiteke-
hityksessä vastaava avautuvien työpaikkojen enemmyys on peräti 165 800 eli poistuman jäl-
keen maamme tarvitsee jo poistuvien tilalle 903 600 henkeä ja tämän lisäksi kasvun verran
mainitut 165 800 henkeä. Todettakoon, että poistuma työllisistä on suurin ajanjaksona 2011–
2015 eli 355 010 henkeä, kun vastaava määrä kaudella 2006–2010 on 313 530 henkeä.

Ensti-tietokannan peruskehityksen mukaisessa pääammattiryhmäennusteessa vuodelle 2015
on ajallista vaihtelevuutta siitä, milloin suurin lisäys tai vähennys eri ryhmissä tapahtuu. Tämän
vuosituhannen alkupuolella pääammattiryhmissä työskentelevien osuuden arvioitiin kasvavan
51 200 hengellä vuosina 2000–2005. Ajanjaksona 2005–2010 kasvua olisi 3 000 henkeä ja

141

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi
Ta

ul
uk

ko
 2

3.
 P

ää
am

m
at

tir
yh

m
ie

n
en

nu
st

e
vu

ot
ee

n
20

15
 p

er
us

-
ja

 ta
vo

ite
ke

hi
ty

ks
en

 m
uk

aa
n

(A
in

ei
st

o:
 E

ns
ti-

tie
to

ka
nt

a)
.

Pe
ru

sk
eh

ity
s

Pä
äa

m
m

at
tir

yh
m

ä
20

00

20
05

 2

01
0

 2

01
5

M
uu

to
s 2

00
0–

20
05

He
nk

eä

 M
uu

to
s-

%
M

uu
to

s 2
00

5–
20

10
He

nk
eä

 M

uu
to

s-
%

M
uu

to
s 2

01
0–

20
15

He
nk

eä

M
uu

to
s-

%
M

uu
to

s 2
00

0–
20

15
He

nk
eä

 M

uu
to

s-
%

M
aa

- j
a

m
et

sä
ta

lou
st

yö
10

8
60

0
91

 3
00

83
 8

00
80

 2
00

-1
7

30
0

-1
5,

9
-7

 5
00

-8
,2

-3
 6

00
-4

,3
-2

8
40

0
-2

6,
2

Te
oll

in
en

 ty
ö

40
8

80
0

40
9

70
0

39
9

90
0

38
3

90
0

90
0

0,
2

-9
 8

00
-2

,4
-1

6
00

0
-4

,0
-2

4
90

0
-6

,1

Ra
ke

nn
us

ty
ö

89
 2

00
86

 6
00

84
 4

00
81

 6
00

-2
 6

00
-2

,9
-2

 2
00

-2
,5

-2
 8

00
-3

,3
-7

 6
00

-8
,5

Lii
ke

nn
et

yö
79

 8
00

80
 0

00
80

 2
00

79
 8

00
20

0
0,

3
20

0
0,

3
-4

00
-0

,5
0

0,
0

Tu
ot

an
no

n
ja

liik
en

te
en

 jo
ht

o-
 ja

as

ian
tu

nt
ija

ty
ö

17
9

40
0

20
4

30
0

22
3

20
0

23
8

90
0

24
 9

00
13

,9
18

 9
00

9,
3

15
 7

00
7,

0
59

 5
00

33
,2

Pa
lve

lu
ty

ö
42

9
70

0
42

9
90

0
42

1
40

0
40

2
50

0
20

0
0,

0
-8

 5
00

-2
,0

-1
8

90
0

-4
,5

-2
7

20
0

-6
,3

To
im

ist
ot

yö
21

9
90

0
21

0
90

0
19

3
30

0
17

4
50

0
-9

 0
00

-4
,1

-1
7

60
0

-8
,3

-1
8

80
0

-9
,7

-4
5

40
0

-2
0,

6

Ta
lou

de
n

ja
ha

llin
no

n
joh

to
- j

a
as

ian
tu

nt
ija

ty
ö

16
3

90
0

18
4

 4
00

19
8

70
0

21
1

30
0

20
 5

00
12

,5
14

 3
00

7,
8

12
 6

00
6,

3
47

 4
00

28
,9

Ho
ito

ty
ö

28
9

30
0

31
92

00
34

1
20

0
36

3
30

0
29

 9
00

10
,3

22
 0

00
6,

9
22

 1
00

6,
5

74
 0

00
25

,6

Op
et

us
- j

a
ku

ltt
uu

rit
yö

14
6

90
0

15
9

00
0

16
1

30
0

16
5

10
0

12
 1

00
8,

2
2

30
0

1,
4

3
80

0
2,

4
18

 2
00

12
,4

Tu
rv

all
isu

us
ala

n
ty

ö
38

 1
00

38
 9

00
39

 7
00

40
 9

00
80

0
2,

1
80

0
2,

1
1

20
0

3,
0

2
80

0
7,

3

Am
m

at
ti

tu
nt

em
at

on
75

 1
00

65
 7

00
55

 8
00

45
 9

00
-9

 4
00

-1
2,

5
-9

 9
00

-1
5,

1
-9

 9
00

-1
7,

7
-2

9
20

0
-3

8,
9

Yh
te

en
sä

2
22

8
70

0
2

27
9

90
0

2
28

2
90

0
2

26
7

90
0

51
 2

00
2,

3
3

00
0

0,
1

-1
5

00
0

-0
,7

39
 2

00
1,

8

Ta
vo

ite
ke

hi
ty

s
Pä

äa
m

m
at

tir
yh

m
ä

20
00

20

05

 2
01

0

 2
01

5
M

uu
to

s 2
00

0–
20

05
He

nk
eä

 M
uu

to
s-

%
M

uu
to

s 2
00

5–
20

10
He

nk
eä

 M

uu
to

s-
%

M
uu

to
s 2

01
0–

20
15

He
nk

eä

 M

uu
to

s-
%

M
uu

to
s 2

00
0–

20
15

He
nk

eä

 M
uu

to
s-

%

M
aa

- j
a

m
et

sä
ta

lou
st

yö
10

8
60

0
91

 9
00

87
 8

00
83

 3
00

-1
67

00
-1

5,
4

-4
 1

00
-4

,5
-4

 5
00

-5
,1

-2
5

30
0

-2
3,

3

Te
oll

in
en

 ty
ö

40
8

80
0

41
3

60
0

41
9

10
0

40
8

70
0

4
80

0
1,

2
5

50
0

1,
3

-1
0

40
0

-2
,5

-1
00

0,
0

Ra
ke

nn
us

ty
ö

89
 2

00
89

 2
00

90
 3

00
88

 3
00

0
0,

0
1

10
0

1,
2

-2
 0

00
-2

,2
-9

00
-1

,0

Lii
ke

nn
et

yö
79

 8
00

80
 1

00
82

 1
00

83
 3

00
30

0
0,

4
2

00
0

2,
5

1
20

0
1,

5
35

00
4,

4

Tu
ot

an
no

n
ja

liik
en

te
en

 jo
ht

o-
 ja

as

ian
tu

nt
ija

ty
ö

17
9

40
0

21
1

20
0

24
4

20
0

26
8

10
0

31
 8

00
17

,7
33

 0
00

15
,6

23
 9

00
9,

8
88

 7
00

49
,4

Pa
lve

lu
ty

ö
42

9
70

0
43

1
90

0
43

5
90

0
41

7
80

0
2

20
0

0,
5

4
00

0
0,

9
-1

8
10

0
-4

,2
-1

1
90

0
-2

,8

To
im

ist
ot

yö
21

9
90

0
21

1
10

0
19

7
70

0
17

6
20

0
-8

 8
00

-4
,0

-1
3

40
0

-6
,3

-2
1

50
0

-1
0,

9
-4

3
70

0
-1

9,
9

Ta
lou

de
n

ja
ha

llin
no

n
joh

to
- j

a
as

ian
tu

nt
ija

ty
ö

16
3

90
0

19
0

90
0

21
7

00
0

23
5

50
0

27
 0

00
16

,5
26

 1
00

13
,7

18
 5

00
8,

5
71

 6
00

43
,7

Ho
ito

ty
ö

28
9

30
0

32
2

70
0

34
8

50
0

37
2

00
0

33
 4

00
11

,5
25

 8
00

8,
0

23
 5

00
6,

7
82

 7
00

28
,6

Op
et

us
- j

a
ku

ltt
uu

rit
yö

14
6

90
0

16
2

10
0

16
8

20
0

17
3

60
0

15
 2

00
10

,3
6

10
0

3,
8

5
40

0
3,

2
26

 7
00

18
,2

Tu
rv

all
isu

us
ala

n
ty

ö
38

 1
00

38
 9

00
40

 5
00

41
 5

00
80

0
2,

1
1

60
0

4,
1

1
00

0
2,

5
34

00
8,

9

Am
m

at
ti

tu
nt

em
at

on
75

 1
00

65
 6

00
56

 7
00

45
 7

00
-9

 5
00

-1
2,

6
-8

 9
00

-1
3,

6
-1

1
00

0
-1

9,
4

-2
9

40
0

-3
9,

1

Yh
te

en
sä

2
22

8
70

0
23

 0
9

20
0

2
38

8
00

0
2

39
4

00
0

80
 5

00
3,

6
78

 8
00

3,
4

6
00

0
0,

3
16

5
30

0
7,

4

142

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

2010–2015 vähennystä 15 000 henkeä. Sen sijaan tavoitekehityksessä pääammattiryhmissä oli-
si yhteensä kasvua 78 800 henkeä vuosina 2005–2010 ja edelleen kasvua 6 000 henkeä ajan-
jaksona 2010–2015. Erityisen suurta kasvua näille molemmille ajanjaksoille sekä perus- että
tavoite-ennusteessa arvioidaan olevan hoitotyössä, tuotannon ja liikenteen johto- ja asiantunti-
jatyössä sekä talouden ja hallinnon johto- ja asiantuntijatyössä. Esimerkiksi hoitotyössä perus-
kehityksen mukaan vuosina 2010–2015 tarvittaisiin 22 100 hengen lisäpanos verrattuna ajan-
jaksoon 2005–2010. Kokonaisuutena hoitotyössä olevien määrä kasvaa peruskehityksen mu-
kaan ajanjaksolla 2000–2015 peräti 74 000 hengellä ja tavoitekehityksessä 82 700 hengellä.
Samanaikaisesti huomattavaa vähennystä tapahtuu toimistotyössä (-45 400 henkeä peruskehi-
tyksessä) (Taulukko 23).

Mielenkiintoista on selvittää, miten työpaikat avautuvat koulutusaloittain ajanjaksona 2001–
2015 (Taulukko 24). Eniten avautuvia työpaikkoja Ensti-tietokannan peruskehityksen mukaan
on tekniikan ja liikenteen alalla (37 % kaikista avautuvista työpaikoista) ja seuraavina tulevat
sosiaali- ja terveysala (19 %) sekä hallinto ja kauppa (18 %). Tekniikan ja liikenteen alalla yli
60 % avautuvista työpaikoista on ammatillisen peruskoulutuksen omaaville ja sosiaali- ja ter-
veysalalla vastaavasti puolet. Hallinnon ja kaupan kohdalla korostuu tarve ammattikorkeakou-
lutuksen saaneista (48 % avautuvista työpaikoista). Yliopistokoulutuksen merkitys korostuu
humanistisella ja opetusalalla, sillä 81 % avautuvista työpaikoista vaatii tämän tason koulutus-
taustan.

Kun kehitystä tarkastellaan siitä näkökulmasta, millä aloilla on eniten ammatillisen peruskou-
lutuksen tason avautuvia työpaikkoja Ensti-tietokannan mukaan vuosina 2001–2015, on ha-
vaittavissa, että näitä aloja ovat tekniikka ja liikenne (49 %), sosiaali- ja terveysala (21 %) sekä
matkailu-, ravitsemis- ja talousala (11 %). Ammattikorkeakoulutason avautuvista työpaikoista
suurimmat osuudet ovat tekniikassa ja liikenteessä (33 %), hallinnossa ja kaupassa (28 %) sekä
sosiaali- ja terveysalalla (24 %). Yliopistokoulutuksen osalta avautuvista työpaikoista suurin
osa tulee hallinnon ja kaupan (26 %), humanistisen ja opetusalan (25 %) sekä tekniikan ja lii-
kenteen (21 %) piiriin. Ensti-tietokannan tavoitekehityksessä avautuvien työpaikkojen määrän
oletetaan olevan 8 430 työpaikkaa enemmän eli yhteensä 71 260 paikkaa. Koulutusaloittain si-
säiset jakaumat noudattavat pitkälle peruskehityksen linjaa, mutta määrälliset luvut ovat luon-
nollisesti suuremmat.

Asiantuntijahaastatteluissa korostuu selkeästi se, että parhaiten tulevaisuudessa työllistyvät ne,
joilla on jonkin alan ammattikoulutus, johon on yhdistettynä hyvä yleissivistys ja kielitaito.
Koulutus voi olla hankittu joko ammattikoulusta tai korkeakoulusta. Koska työpaikkojen usko-
taan lisääntyvän sosiaali- ja terveysalalla sekä palvelualalla, näiden alojen ammattilaisilla on
hyvät mahdollisuudet työllistyä. Palvelualaan voi laskea kuuluvaksi myös kotitalouksia palve-
leva toiminta ja yritystoimintaan liittyvät palvelut, sillä muutama haastateltava korosti niiden
työllistämiskasvua.

Useat asiantuntijat painottavat, että koulutusmäärissä on oltava tarkkana, erityisesti akateemi-
silla aloilla, jotta ei kouluteta liikaa tietyn alan ihmisiä. Näitä saattavat olla esimerkiksi hallin-
totieteilijät. Myös kulttuuriala nousee haastatteluissa esiin, sillä haastatellut pitävät alalla työl-
listymistä melko epävarmana. Alan koulutukseen hakeutuu paljon opiskelijoita, mutta harvat
työllistyvät koulutustaan vastaavaan työhön.

”Kulttuurialalla on monenlaisia kulttuurintuottajia, kaikenlaisia kulttuurialan koulutuksia.
Varmaan tarvetta olisi, mutta siinäkin juuri se rahoitus puuttuu, että kuka pystyy rahoittamaan

143

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi
Ta

ul
uk

ko
 2

4.
 A

va
ut

uv
at

 ty
öp

ai
ka

t k
ou

lu
tu

sa
lo

itt
ai

n
vu

os
in

a
20

01
–2

01
5

pe
ru

s-
 ja

 ta
vo

ite
ke

hi
ty

ks
en

 m
uk

aa
n

(A
in

ei
st

o:
 E

ns
ti-

tie
to

ka
nt

a)
.

Pe
ru

sk
eh

ity
s

1
Lu

on
no

n-
va

ra
-a

la
2

Te
kn

iik
ka

ja

 li
ik

en
ne

3
Ha

lli
nt

o
ja

ka

up
pa

4
M

at
ka

i-
lu

-,
ra

vi
t-

se
m

is
-

ja

ta
lo

us
al

a

5
So

si
aa

li-

ja
 te

rv
ey

s-
al

a

6
Ku

ltt
uu

ri-
al

a
7

Hu
m

a-
ni

st
in

en
 ja

op

et
us

al
a

8
Su

oj
el

u-
al

a
9

M
uu

ko

ul
ut

us
Yh

te
en

sä

Yh
te

en
sä

3
86

0
23

 0
90

11
 1

70
4

07
0

12
 2

20
2

17
0

4
14

0
65

0
1

46
0

62
 8

30

Os
uu

s
%

 k
ai

ki
st

a
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
6,

1
36

,7
17

,8
6,

5
19

,4
3,

5
6,

6
1,

0
2,

3
10

0,
0

Am
m

at
ill

in
en

 p
er

us
ko

ul
ut

us
1

63
0

14
 1

40
2

38
0

3
32

0
6

08
0

90
0

28
0

31
0

—
29

 0
40

Os
uu

s
%

 a
la

lla
ns

a
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
42

,2
61

,2
21

,3
81

,6
49

,8
41

,5
6,

8
47

,7
—

46
,2

Os
uu

s
%

 a
m

m
at

ill
is

en
 p

er
us

ko
ul

ut
uk

se
n

ta
so

n
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
5,

6
48

,7
8,

2
11

,4
20

,9
3,

1
1,

0
1,

1
—

10
0,

0

Am
m

at
tik

or
ke

ak
ou

lu
tu

s
66

0
6

22
0

5
35

0
75

0
4

57
0

91
0

52
0

14
0

—
19

 1
20

Os
uu

s
%

 a
la

lla
ns

a
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
17

,1
26

,9
47

,9
18

,4
37

,4
41

,9
12

,6
21

,5
—

30
,4

Os
uu

s
%

 a
m

m
at

tik
or

ke
ak

ou
lu

ta
so

n
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
3,

5
32

,5
28

,0
3,

9
23

,9
4,

8
2,

7
0,

7
—

10
0,

0

Yl
io

pi
st

ok
ou

lu
tu

s
15

70
2

73
0

3
44

0
0

1
57

0
36

0
3

34
0

20
0

—
13

 2
10

Os
uu

s
%

 a
la

lla
ns

a
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
40

,7
11

,8
30

,8
0,

0
12

,8
16

,6
80

,7
30

,8
—

21
,0

Os
uu

s
%

 y
lio

pi
st

ot
as

on
 a

va
ut

uv
is

ta
 ty

öp
ai

ko
is

ta
11

,9
20

,7
26

,0
0,

0
11

,9
2,

7
25

,3
1,

5
—

10
0,

0

Ei
 a

m
m

at
ill

is
ta

 tu
tk

in
to

a
—

—
—

—
—

—
—

—
1

46
0

1
46

0

Os
uu

s
%

 a
va

ut
uv

is
ta

 ty
öp

ai
ko

is
ta

—
—

—
—

—
—

—
—

10
0,

0
2,

3

Os
uu

s
%

 e
i a

m
m

at
ill

is
ta

 tu
tk

in
to

a
va

at
iv

is
ta

 a
va

ut
uv

is
ta

 ty
öp

ai
ko

is
ta

—
—

—
—

—
—

—
—

10
0,

0
10

0,
0

Ta
vo

ite
ke

hi
ty

s
1

Lu
on

no
n-

va
ra

-a
la

2
Te

kn
iik

ka

ja
 li

ik
en

ne
3

Ha
lli

nt
o

ja

ka
up

pa
4

M
at

ka
i-

lu
-,

ra
vi

t-
se

m
is

-
ja

ta

lo
us

al
a

5
So

si
aa

li-

ja
 te

rv
ey

s-
al

a

6
Ku

ltt
uu

ri-
al

a
7

Hu
m

a-
ni

st
in

en
 ja

op

et
us

al
a

8
Su

oj
el

u-
al

a
9

M
uu

ko

ul
ut

us
Yh

te
en

sä

Yh
te

en
sä

4
55

0
27

 2
40

12
 7

60
4

58
0

12
 7

80
2

56
0

4
49

0
65

0
1

65
0

71
 2

60

Os
uu

s
%

 k
ai

ki
st

a
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
6,

4
38

,2
17

,9
6,

4
17

,9
3,

6
6,

3
0,

9
2,

3
10

0,
0

Am
m

at
ill

in
en

 p
er

us
ko

ul
ut

us
1

83
0

16
 3

80
2

62
0

3
73

0
6

43
0

1
05

0
30

0
33

0
—

32
 6

70

Os
uu

s
%

 a
la

lla
ns

a
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
40

,2
60

,1
20

,5
81

,4
50

,3
41

,0
6,

7
50

,8
—

45
,8

Os
uu

s
%

 a
m

m
at

ill
is

en
 p

er
us

ko
ul

ut
uk

se
n

ta
so

n
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
5,

6
50

,1
8,

0
11

,4
19

,7
3,

2
0,

9
1,

0
—

10
0,

0

Am
m

at
tik

or
ke

ak
ou

lu
tu

s
82

0
75

70
6

18
0

85
0

4
73

0
1

08
0

56
0

14
0

—
21

 9
30

Os
uu

s
%

 a
la

lla
ns

a
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
18

,0
27

,8
48

,4
18

,6
37

,0
42

,2
12

,5
21

,5
—

30
,8

Os
uu

s
%

 a
m

m
at

tik
or

ke
ak

ou
lu

ta
so

n
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
3,

7
34

,5
28

,2
3,

9
21

,6
4,

9
2,

6
0,

6
—

10
0,

0

Yl
io

pi
st

ok
ou

lu
tu

s
1

90
0

3
29

0
3

96
0

0
1

62
0

43
0

3
63

0
18

0
—

15
 0

10

Os
uu

s
%

 a
la

lla
ns

a
av

au
tu

vi
st

a
ty

öp
ai

ko
is

ta
41

,8
12

,1
31

,0
0,

0
12

,7
16

,8
80

,8
27

,7
—

21
,1

Os
uu

s
%

 y
lio

pi
st

ot
as

on
 a

va
ut

uv
is

ta
 ty

öp
ai

ko
is

ta
12

,7
21

,9
26

,4
0,

0
10

,8
2,

9
24

,2
1,

2
—

10
0,

0

Ei
 a

m
m

at
ill

is
ta

 tu
tk

in
to

a
—

—
—

—
—

—
—

—
1

65
0

1
65

0

Os
uu

s
%

 a
va

ut
uv

is
ta

 ty
öp

ai
ko

is
ta

—
—

—
—

—
—

—
—

10
0,

0
2,

3

Os
uu

s
%

 e
i a

m
m

at
ill

is
ta

 tu
tk

in
to

a
va

at
iv

is
ta

 a
va

ut
uv

is
ta

 ty
öp

ai
ko

is
ta

—
—

—
—

—
—

—
—

10
0,

0
10

0,
0

144

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

sen tyyppisiä. Varmaan ihmiset tarvitsee, kun vapaa-aika lisääntyy ja tämän tyyppistä, mutta ei
rahoittajaa löydy. Luulen, että se on hyvin vetävä ala, mutta ei työllistä sitten ehkä kuitenkaan
siten, miten ounastellaan. Siellä on paikkoja paljon, koska sinne on paljon halukkaita.” (valtion
virkamies)

Haastateltu ministeriön virkamies epäilee, että tulevaisuudessa tuskin on yleistä, että ammattiin
valmistuttuaan henkilö jatkaa siinä eläkkeelle siirtymiseen saakka. Ihmiset joutuvat vaihta-
maan ammattiaan eli koulutustarve on jatkuvaa. Koulutukseen pitäisi yleisesti panostaa niin,
että kouluttautumista olisi helppo jatkaa tai jopa vaihtaa ammattia myöhemmin. Erilaisia täy-
dennyskoulutuksia on kehitettävä. Eräs haastateltu ministeriön virkamies uskoo, että koulutus-
vaatimukset kaikissa töissä kasvavat. Ne työt, jotka on ennen tehty kouluttamattomina, tehdään
tulevaisuudessa toisen asteen ammatillisen peruskoulutuksen saaneina. Esimerkiksi toimisto-
töissä vaatimus kasvaa, kun työnkuvaa laajennetaan monipuolisemmaksi ja siitä tulee lähes asi-
antuntijatyyppistä työtä. Samalla hän toteaa, että työssäoppiminen voi korvata tätä koulumuo-
toista oppimista.

”Se, että pystytään täydennyskoulutuksella ja jatkuvalla koulutuksella uusintamaan sitä osaa-
mista, laajentamaan sitä vastaamaan tarpeita eli tullaan siihen, mitä aluksi halusin sanoa, että
kerran opittu ei riitä, vaan pitää olla jatkuvat valmiudet monissa tehtävissä ja tutkintoja on voi-
tava pitää koko ajan ajan tasalla ja luoda sellaiset opetus- ja koulutusjärjestelmät. Siihen ol-
laan matkalla.” (ministeriön virkamies)

9.2.3. Väestön kehitys ja työvoiman tarvelaskelmat maakuntatasolla

Maakuntien väestöllinen kehitys vaihtelee Tilastokeskuksen ennusteiden mukaan huomattavas-
ti, kun kehitystä tarkastellaan ajanjaksona 2005–2015 (Taulukko 25). Lähtökohtaisesti neljän-
nes Suomen väestöstä asui Uudellamaalla ja toisena ääripäänä oli Ahvenanmaa, jossa asukkai-
ta oli vain viisi prosenttia Suomen väestöstä vuonna 2005. Väestön ennustetaan kasvavan Uu-
dellamaalla 51 423 hengellä vuosina 2005–2010, kun taas Lapissa väestö vähenee 7 788 hen-
keä. Merkittävää väestönkasvua on myös Varsinais-Suomessa ja Pirkanmaalla eli kasvua on
molemmissa lähes 10 000 henkeä. Suhteellisesti suurin väestökato on Kainuussa (-5,5 %).

Väestönmuutos vuodesta 2010 vuoteen 2015 on positiivisin Uudellamaalla, jolloin väestö kas-
vaa yli 42 000 hengellä. Pirkanmaa on maakunnista toinen, jossa kasvua on yli 10 000 henkeä.
Väestön väheneminen on määrällisesti suurinta Lapissa ja Pohjois-Savossa, mutta suhteellises-
ti suurinta Kainuussa. Väestönmuutoksen vaihteluväli Uudenmaan kolmen prosentin kasvusta
Kainuun yli neljän prosentin vähenemiseen on varsin suuri seuraavan vuosikymmenen ensim-
mäisellä puoliskolla.

Kokonaisuutena Uudenmaan väkiluku kasvaa ennusteiden mukaan 93 746 hengellä vuosien
2005 ja 2015 välisenä aikana. Lapin menetys on samanaikaisesti 12 241 henkeä ja Kainuu me-
nettää väestöstään noin 10 %. Pirkanmaalla väestö kasvaa sen sijaan 21 391 henkeä ja Varsi-
nais-Suomessa 18 840 henkeä vastaavana aikana. Alueelliset erot tulevassa väestön kehitykses-
sä ovat huomattavat. Toiset alueet ovat ennusteiden mukaan selkeästi voittajia ja toiset taas hä-
viäjiä, kun mittarina käytetään väestömäärää.

Seuraavassa tarkastellaan potentiaalisten työmarkkinoille tulevien ikäluokkien (15–19-vuoti-
aat) ja työmarkkinoilta poistuvien ikäluokkien (60–64-vuotiaat) kehitystä maakunnittain Tilas-
tokeskuksen ennusteiden pohjalta (Taulukko 26). Pohjois-Pohjanmaalla nuoria tulee työmark-

145

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Ta
ul

uk
ko

 2
5.

 V
äk

ilu
ku

 v
uo

nn
a

20
05

 ja
 v

äe
st

öe
nn

us
te

et
 m

aa
ku

nn
itt

ai
n

vu
os

ill
e

20
10

 ja
 2

01
5

(A
in

ei
st

o:
 T

ila
st

ok
es

ku
s)

.

Vä
ki

lu
ku

 2
00

5
Vä

es
tö

en
nu

s-
te

 2
01

0
Vä

es
tö

nm
uu

-
to

s
20

05
–

20
10

 (h
lö

)

Vä
es

tö
nm

uu
-

to
s

20
05

–
20

10
 %

Vä
es

tö
en

nu
s-

te
 2

01
5

Vä
es

tö
nm

uu
-

to
s

20
10

–
20

15
 (h

lö
)

Vä
es

tö
nm

uu
-

to
s

20
10

–
20

15
 %

Vä
es

tö
nm

uu
-

to
s

20
05

–
20

15
 (h

lö
)

Vä
es

tö
nm

uu
-

to
s

20
05

–
20

15
 %

Ah
ve

na
nm

aa
26

 7
66

26
 9

11
14

5
0,

54
 %

27
28

7
37

6
1,

40
 %

52
1

1,
95

 %

Et
el

ä-
Ka

rja
la

13
5

60
4

13
5

17
2

-4
32

-0
,3

2
%

13
49

46
-2

26
-0

,1
7

%
-6

58
-0

,4
9

%

Et
el

ä-
Po

hj
an

m
aa

19
3

81
2

19
0

78
4

-3
 0

28
-1

,5
6

%
18

92
98

-1
 4

86
-0

,7
8

%
-4

 5
14

-2
,3

3
%

Et
el

ä-
Sa

vo
16

0
50

7
15

5
91

5
-4

 5
92

-2
,8

6
%

15
22

88
-3

 6
27

-2
,3

3
%

-8
 2

19
-5

,1
2

%

Itä
-U

us
im

aa
92

 9
33

96
 2

63
3

33
0

3,
58

 %
98

88
1

2
61

8
2,

72
 %

5
94

8
6,

40
 %

Ka
in

uu
85

 3
03

80
 6

49
-4

 6
54

-5
,4

6
%

77
22

7
-3

 4
22

-4
,2

4
%

-8
 0

76
-9

,4
7

%

Ka
nt

a-
Hä

m
e

16
8

38
1

17
0

01
3

1
63

2
0,

97
 %

17
25

31
2

51
8

1,
48

 %
4

15
0

2,
46

 %

Ke
sk

i-P
oh

ja
nm

aa
70

 6
96

69
 2

44
-1

 4
52

-2
,0

5
%

68
55

9
-6

85
-0

,9
9

%
-2

 1
37

-3
,0

2
%

Ke
sk

i-S
uo

m
i

26
7

90
2

27
0

66
7

2
76

5
1,

03
 %

27
32

60
2

59
3

0,
96

 %
5

35
8

2,
00

 %

Ky
m

en
la

ak
so

18
5

19
6

18
3

14
4

-2
 0

52
-1

,1
1

%
18

21
77

-9
67

-0
,5

3
%

-3
 0

19
-1

,6
3

%

La
pp

i
18

5
80

0
17

8
01

2
-7

 7
88

-4
,1

9
%

17
35

59
-4

 4
53

-2
,5

0
%

-1
2

24
1

-6
,5

9
%

Pi
rk

an
m

aa
46

8
98

6
47

8
28

1
9

29
5

1,
98

 %
49

03
77

12
 0

96
2,

53
 %

21
 3

91
4,

56
 %

Po
hj

an
m

aa
17

3
62

7
17

2
02

0
-1

 6
07

-0
,9

3
%

17
18

34
-1

86
-0

,1
1

%
-1

 7
93

-1
,0

3
%

Po
hj

oi
s-

Ka
rja

la
16

8
32

2
16

4
06

0
-4

 2
62

-2
,5

3
%

16
07

67
-3

 2
93

-2
,0

1
%

-7
 5

55
-4

,4
9

%

Po
hj

oi
s-

Po
hj

an
m

aa
37

8
00

6
38

5
09

1
7

08
5

1,
87

 %
39

17
82

6
69

1
1,

74
 %

13
 7

76
3,

64
 %

Po
hj

oi
s-

Sa
vo

25
0

06
4

24
5

48
4

-4
 5

80
-1

,8
3

%
24

14
10

-4
 0

74
-1

,6
6

%
-8

 6
54

-3
,4

6
%

Pä
ijä

t-
Hä

m
e

19
8

97
5

20
1

57
5

2
60

0
1,

31
 %

20
39

36
2

36
1

1,
17

 %
4

96
1

2,
49

 %

Sa
ta

ku
nt

a
22

9
96

6
23

0
27

2
30

6
0,

13
 %

22
80

92
-2

 1
80

-0
,9

5
%

-1
 8

74
-0

,8
1

%

Uu
si

m
aa

1
35

9
15

0
1

41
0

58
2

51
 4

32
3,

78
 %

14
52

89
6

42
 3

14
3,

00
 %

93
 7

46
6,

90
 %

Va
rs

in
ai

s-
Su

om
i

45
5

58
4

46
5

51
7

9
93

3
2,

18
 %

47
44

24
8

90
7

1,
91

 %
18

 8
40

4,
14

 %

Yh
te

en
sä

5
25

5
58

0
5

30
9

65
6

54
 0

76
1,

03
 %

53
65

53
1

55
 8

75
1,

05
 %

10
9

95
1

2,
09

 %

146

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Ta
ul

uk
ko

 2
6.

 P
ot

en
tia

al
is

te
n

uu
si

en
 ty

öm
ar

kk
in

oi
lle

 tu
le

vi
en

 (1
5–

19
-v

uo
tia

at
) j

a
ty

öm
ar

kk
in

oi
lta

 p
oi

st
uv

ie
n

ik
äl

uo
kk

ie
n

(6
0–

64
-v

uo
tia

at
) k

eh
ity

s
vu

os
in

a
20

05
, 2

01
0

ja
 2

01
5

(A
in

ei
st

o:
 T

ila
st

ok
es

ku
s)

.

20
05

20
10

20
15

15
–1

9
60

–6
4

Er
ot

us
15

–1
9

60
–6

4
Er

ot
us

15
–1

9
60

–6
4

Er
ot

us

Ah
ve

na
nm

aa
1

65
7

1
64

0
17

1
70

9
2

02
1

-3
12

1
56

8
2

01
9

-4
51

Et
el

ä-
Ka

rja
la

7
98

1
8

59
3

-6
12

7
99

4
11

 3
99

-3
 4

05
7

04
6

10
 4

22
-3

 3
76

Et
el

ä-
Po

hj
an

m
aa

12
 8

39
10

 5
55

2
28

4
12

 5
99

15
 1

46
-2

 5
47

11
 1

74
14

 2
44

-3
 0

70

Et
el

ä-
Sa

vo
9

87
6

10
 5

79
-7

03
9

16
6

13
 9

62
-4

 7
96

7
92

0
13

 3
50

-5
 4

30

Itä
-U

us
im

aa
5

71
7

5
45

5
26

2
 6

 4
63

7
47

3
-1

 0
10

5
98

5
6

78
9

-8
04

Ka
in

uu
5

61
6

5
22

9
38

7
5

15
2

6
87

9
-1

 7
27

4
21

7
6

91
6

-2
 6

99

Ka
nt

a-
Hä

m
e

10
 0

69
9

74
5

32
4

10
 6

83
13

 5
35

-2
 8

52
9

87
5

12
 6

22
-2

 7
47

Ke
sk

i-P
oh

ja
nm

aa
5

05
4

3
93

3
1

12
1

4
84

8
5

54
6

-6
98

4
29

1
4

95
3

-6
62

Ke
sk

i-S
uo

m
i

16
 8

35
14

 9
88

1
84

7
16

 7
84

20
 6

38
-3

 8
54

15
 3

04
19

 0
12

-3
 7

08

Ky
m

en
la

ak
so

10
 6

96
12

 0
96

-1
 4

00
11

 0
56

15
 8

51
-4

 7
95

9
73

3
14

 0
46

-4
 3

13

La
pp

i
12

 5
67

10
 3

08
2

25
9

11
 6

19
14

 6
90

-3
 0

71
9

77
5

14
 4

31
-4

 6
56

Pi
rk

an
m

aa
26

 8
03

26
 3

62
44

1
28

 4
96

36
 0

01
-7

 5
05

26
 3

43
32

 6
96

-6
 3

53

Po
hj

an
m

aa
11

 2
36

10
 0

16
1

22
0

11
 3

28
12

 7
46

-1
 4

18
10

 0
57

11
 6

65
-1

 6
08

Po
hj

oi
s-

Ka
rja

la
11

 0
53

10
 0

55
99

8
10

 2
80

13
 6

21
-3

 3
41

8
87

1
13

 6
50

-4
 7

79

Po
hj

oi
s-

Po
hj

an
m

aa
26

 3
19

17
 7

44
8

57
5

26
 7

94
24

 6
33

2
16

1
24

 4
77

25
 1

13
-6

36

Po
hj

oi
s-

Sa
vo

16
 0

09
14

 1
69

1
84

0
15

 2
89

19
 5

33
-4

 2
44

13
 3

84
19

 1
16

-5
 7

32

Pä
ijä

t-
Hä

m
e

11
 9

71
12

 7
18

-7
47

12
 5

27
17

 4
89

-4
 9

62
11

 1
90

15
 3

03
-4

 1
13

Sa
ta

ku
nt

a
13

 9
17

14
 5

38
-6

21
13

 7
26

19
 5

67
-5

 8
41

12
 1

85
17

 4
13

-5
 2

28

Uu
si

m
aa

78
 3

09
73

 1
64

5
14

5
86

 3
95

95
 8

58
-9

 4
63

78
 9

72
86

 2
93

-7
 3

21

Va
rs

in
ai

s-
Su

om
i

26
 2

30
26

 4
44

-2
14

27
 8

47
35

 9
32

-8
 0

85
25

 9
70

32
 5

43
-6

 5
73

Yh
te

en
sä

32
0

75
4

29
8

33
1

22
 4

23
33

0
75

5
40

2
52

0
-7

1
76

5
29

8
33

7
37

2
59

6
-7

4
25

9

147

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

kinoille eniten eli poistuman ja uuden työvoiman erotus on positiivisin eli runsas 8 500 henkeä
vuonna 2005. Pohjois-Pohjanmaalla onkin pitkään ollut korkeaa syntyvyyttä, mikä turvaa vä-
estön uusiutumisen. Huonoin tilanne on Kymenlaaksossa, missä potentiaalisen työvoiman va-
jetta on 1 400 henkeä. Vuonna 2010 kaikissa maakunnissa on negatiivinen tase tarkasteltavien
ikäluokkien suhteen eli potentiaalisessa työvoimassa syntyy vajetta Pohjois-Pohjanmaata lu-
kuun ottamatta. Tilanne muuttuu vuoteen 2015 mennessä, sillä muiden maakuntien tapaan
myös Pohjois-Pohjanmaa kokee vajetta nuoresta työvoimasta. Koko maassa työvoiman vaje
vuonna 2010 on lähes 72 000 henkeä ja vuonna 2015 liki 75 000 henkeä. Väestön ikääntyminen
näkyy tulevassa kehityksessä ja maakunnat eivät ole enää omavaraisia korvaamaan poistuvaa
työvoimaa alueella asuvan nuoren väestön avulla.

Työllisten määrässä on alueellista erilaisuutta, sillä Uudellamaalla työllisiä oli 689 033 hen-
keä ja Kainuussa 30 449 henkeä vuonna 2000 (Taulukko 27). Pitkällä aikavälillä 2001–2015
esimerkiksi Uudellamaalla poistuman osuus työllisistä on runsas kolmannes. Avautuvien
työpaikkojen määrän oletetaan olevan Ensti-tietokannan peruskehityksen mukaan niin suuri,
että maakunnassa olisi lopulta työllisten ja myös työpaikkojen kasvua vajaat 4 %. Vain Var-
sinais-Suomessa kasvun ennustetaan olevan voimakkaampaa eli lähes 7 %. Työpaikkojen vä-
hennystä tulevat kohtaamaan Kainuu (-11 %), Etelä-Pohjanmaa (-8 %) sekä Satakunta ja Päi-
jät-Häme (molemmat -7 %). Tavoitekehityksessä lähes kaikissa maakunnissa on työpaikko-
jen kasvua, mutta ainoastaan Etelä-Pohjanmaalla ja Keski-Pohjanmaalla tapahtuu jonkin ver-
ran vähennystä.

Työpaikoissa on jo tapahtuneen kehityksen myötä suuria alueellisia eroja 2000-luvun ensimmäi-
sellä puoliskolla (Kuva 47). Suotuisin kehitys on Pirkanmaalla ja Kanta-Hämeessä, missä työ-
paikkojen määrä on kasvanut suhteessa eniten. Heikoimman kehityksen alueita ovat sen sijaan

Kuva 47. Työpaikkojen määrän muutos maakunnittain 2000–2005 (Aineisto: Tilastokeskus).

148

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa
Ta

ul
uk

ko
 2

7.
 P

oi
st

um
a

ja
 a

va
ut

uv
at

 ty
öp

ai
ka

t m
aa

ku
nn

itt
ai

n
(p

l.
Ah

ve
na

nm
aa

) v
uo

si
na

 2
00

1–
20

15
 p

er
us

-
ja

 ta
vo

ite
ke

hi
ty

ks
en

 m
uk

aa
n

(A
in

ei
st

o:
 E

ns
ti-

tie
to

ka
nt

a)
.

Ty
öl

lis
et

 v
. 2

00
0

Pe
ru

sk
eh

ity
s

20
01

–2
01

5
Ta

vo
ite

ke
hi

ty
s

20
01

–2
01

5

M
aa

ku
nt

a
He

nk
eä

Po
is

tu
m

a
20

01
–2

01
5

Av
au

tu
va

t
ty

öp
ai

ka
t

Ty
öp

ai
kk

oj
en

m

uu
to

s
M

uu
to

s-
%

Av
au

tu
va

t
ty

öp
ai

ka
t

Ty
öp

ai
kk

oj
en

m

uu
to

s
M

uu
to

s-
%

Uu
si

m
aa

68
9

03
3

25
5

64
0

28
2

11
0

26
 4

70
3,

8
38

9
74

0
13

4
10

0
19

,5

Itä
-U

us
im

aa
33

 2
93

14
 7

30
15

 5
70

84
0

2,
5

18
 7

30
4

00
0

12
,0

Va
rs

in
ai

s-
Su

om
i

19
5

16
4

80
 2

60
93

 0
90

12
 8

30
6,

6
11

3
24

0
32

 9
80

16
,9

Sa
ta

ku
nt

a
92

 8
61

41
 4

10
34

 5
30

-6
 8

80
-7

,4
42

 4
80

1
07

0
1,

2

Ka
nt

a-
Hä

m
e

64
 5

78
27

 8
10

27
 3

20
-4

90
-0

,8
38

 0
30

10
 2

20
15

,8

Pä
ijä

t-
Hä

m
e

80
 8

82
35

 5
50

30
 0

40
-5

 5
10

-6
,8

44
 2

80
8

73
0

10
,8

Pi
rk

an
m

aa
19

0
44

6
76

 9
80

81
 4

60
4

48
0

2,
4

96
 9

10
19

 9
30

10
,5

Ky
m

en
la

ak
so

73
 2

65
32

 6
30

32
 0

50
-5

80
-0

,8
36

 6
80

4
05

0
5,

5

Et
el

ä-
Ka

rja
la

53
 4

37
23

 6
20

21
 3

20
-2

 3
00

-4
,3

26
 0

90
2

47
0

4,
6

Et
el

ä-
Sa

vo
59

 5
57

27
 1

10
27

 2
50

14
0

0,
2

28
 1

80
1

07
0

1,
8

Po
hj

oi
s-

Sa
vo

94
 3

59
39

 5
50

40
 1

20
57

0
0,

6
45

 0
10

5
46

0
5,

8

Po
hj

oi
s-

Ka
rja

la
60

 9
74

26
 1

30
24

 4
60

-1
 6

70
-2

,7
30

 6
50

4
52

0
7,

4

Ke
sk

i-S
uo

m
i

10
3

06
3

42
 2

10
43

 3
70

1
16

0
1,

1
47

 5
30

5
32

0
5,

2

Et
el

ä-
Po

hj
an

m
aa

75
 7

85
32

 1
30

26
 3

50
-5

 7
80

-7
,6

31
 0

60
-1

 0
70

-1
,4

Ke
sk

i-P
oh

ja
nm

aa
27

 3
79

11
 6

60
10

 1
80

-1
 4

80
-5

,4
11

 4
90

-1
70

-0
,6

Po
hj

an
m

aa
75

 5
64

31
 8

20
29

 2
40

-2
 5

80
-3

,4
36

 3
90

4
57

0
6,

0

Po
hj

oi
s-

Po
hj

an
m

aa
14

4
90

8
54

 6
30

62
 5

20
7

89
0

5,
4

83
 3

70
28

 7
40

19
,8

Ka
in

uu
30

 4
49

13
 3

40
10

 1
40

-3
 2

00
-1

0,
5

14
 9

70
1

63
0

5,
4

La
pp

i
68

 5
31

29
 9

10
29

 3
00

-6
10

-0
,9

35
 3

20
5

41
0

7,
9

Yh
te

en
sä

2
21

3
52

8
89

7
12

0
92

0
42

0
23

 3
00

1,
1

1
17

0
15

0
27

3
03

0
12

,3

149

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Kainuu ja Ahvenanmaa. Suurimmalla osalla maakuntia työpaikkojen määrä on kuitenkin kasva-
nut ajanjaksona 2000–2005. Suurinta määrällinen kasvu on Uudellamaalla, runsaat 19 000 työ-
paikkaa, kun taas huomattavin väheneminen tapahtuu Päijät-Hämeessä (-555 työpaikkaa).

9.2.4. Ennusteet maahanmuuttajista Suomen työmarkkinoilla

Maahanmuuttajien toimialoissa on huomattavaa hajontaa, mikä on tuotu jo esiin tutkimuksen
aikaisemmassa nykytilannetta kuvaavassa analyysiosiossa. Seuraavassa tarkastellaan nykyti-
laan pohjautuvan ennusteen valossa sitä, miten maahanmuuttajien toimialat jakautuvat vuonna
2015 ja miten tämä jakauma eroaa tai on samankaltainen koko maan työllisiin verrattuna.

Taulukossa 28 esitetään maahanmuuttajaväestön toimialat vuonna 2000. Ennustepohjana vuo-

Taulukko 28. Maahanmuuttajien ja maahanmuuttajaväestön työllisten toimialaennusteet vuonna 2015
(Aineisto: Tilastokeskus; Ensti-tietokanta).

2000 Ennuste
2002

Ennuste
2003−2015
maahanmuutosta

2015 2015,
kaksinker-
taistunut virta

Työllinen 34 862 43 950 59 150 102 800 205 900

Maatalous 672 900 1 300 2 100 4 300

Metsätalous 24 50 50 100 200

Metsäteollisuus 859 1 100 1 500 2 600 5 200

Metallituotteiden valmistus 705 800 700 1 500 3 100

Koneiden ja laitteiden valmistus 586 800 1 300 2 100 4 200

Sähköteknisten tuotteiden valmistus 1 965 2 600 3 900 6 400 12 900

Kulkuneuvojen valmistus 416 500 400 900 1 800

Instrumenttien yms. tuotteiden valmistus 202 300 400 600 1 200

Muu metalliteollisuus 82 100 200 300 700

Muu teollisuus 1 613 1 900 2 100 4 000 8 000

Rakennustoiminta 1 324 1 800 3 300 5 200 10 000

Kauppa 7 108 8 500 8 900 17 400 35 000

Liikenne 2 120 2 800 4 700 7 500 15 100

Rah.-, vak.- ja kiint.ala sekä liike-elämän palv. 3 513 4 700 8 000 12 700 25 400

Puhtaanapito ja ympäristöhuolto 1 953 2 400 2 800 5 100 10 300

Opetus ja tutkimus 4 216 5 200 6 400 11 600 23 200

Julk. hallinto, maanpuolustus ja yleinen turv. 803 1000 1 200 2 200 4 500

Terveydenhuolto 1 263 1 800 3 700 5 500 11 000

Sosiaalihuolto 1 792 2 100 2 100 4 200 8 300

Järjestötoiminta 520 600 800 1 500 2 900

Kulttuuritoiminta 892 1 100 1 300 2 400 4 800

Kotitalouksien käyttämät palvelut 702 800 400 1 100 2 300

Toimiala tuntematon 1 532 2 100 3 700 5 800 11 500

150

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

delle 2015 on käytetty maahanmuuttajien, jotka ovat tulleet Suomeen vuonna 2002, virta-ai-
neiston toimialajakaumaa. Ennusteessa on laskettu aina vuoteen 2015 saakka vuoden 2002 mu-
kainen toimialajakauma ja maahanmuuttajien määrät eri toimialoilla. Lopuksi on katsottu toi-
mialoilla työskentelevien määrät, mikäli tulovirta vuoden 2002 tasosta kaksinkertaistuisi. Näi-
den perusolettamusten pohjalta Suomeen tulisi liki 60 000 uutta työllistä ajanjaksona 2003–
2015, mikä tarkoittaisi sitä, että maassamme olisi yhteensä 103 000 työllistä, kun lukuun huo-
mioidaan jo maassa asuvat maahanmuuttajat. Kaupan alalla työskentelisi 17 %, rahoitus-, va-
kuutus- ja kiinteistöalalla sekä liike-elämän palveluissa 12 % sekä opetus- ja tutkimusalalla
11 % maahanmuuttajista vuonna 2015.

Ensti-tietokannan peruskehitysennusteen mukaan vuoteen 2015 mennessä koko maan työllis-
ten määrä laskee muutamilla toimialoilla, kuten maa- ja metsätaloudessa, metsäteollisuudessa,
kulkuneuvojen valmistuksessa ja muussa teollisuudessa. Työllisten määrän ennustetaan sen si-
jaan kasvavan muun muassa sähköteknisten tuotteiden valmistuksessa, kaupan alalla, tervey-
denhuollossa ja sosiaalihuollossa (ks. Liite 16).

Esimerkiksi terveydenhuollossa työllisten kasvu on ajanjaksona 2000–2015 Ensti-tietokannan
peruskehitysennusteessa 32 910 henkeä koko väestössä (Liite 16). Maahanmuuttajien toimiala-
ennusteessa terveydenhuollon edustajia on 3 700 henkeä tulossa lisää toimialalle vuosina 2003–
2015 (Taulukko 28). Ajanjaksona 2003–2015 Suomen tulisi saada huomattavasti enemmän ter-
veydenhuollon ammattilaisia kuin mitä tilanne oli tämän vuosituhannen alussa, mikäli työllis-
ten kasvu haluttaisiin täyttää maahanmuuttajilla. Terveydenhuollon alalla työskenteli kaiken
kaikkiaan vain 1 263 maahanmuuttajaa vuonna 2000. Myös poistuma eri ammattiryhmissä on
huomattava vuosina 2001–2015: sairaanhoitajat ja terveydenhuollon tekninen henkilöstö
30 700 henkeä ja muu terveydenhuolto ja kauneudenhoitotyö 26 000 henkeä (Liite 17). Lääkä-
reillä ja lääketieteen tutkijoilla poistuman määrä on vastaavasti 7 800 henkeä. Yhteistä näille
ammattiryhmille on se, että kaikissa ennustetaan olevan työllisten kasvua Ensti-tietokannan pe-
ruskehityksen ja tavoitekehityksen mukaan. Poistuma ja avautuvat työpaikat huomioiden sai-
raanhoitajilla ja terveydenhuollon teknisellä henkilöstöllä nettokasvu on 21 700 henkeä, muun
terveydenhuolto- ja kauneudenhoitotyön ammattiryhmässä 23 500 henkeä sekä lääkäreillä ja
lääketieteen tutkijoilla 6 400 henkeä Ensti-tietokannan peruskehityksen mukaan ajanjaksona
2001–2015. Tavoitekehityksessä luvut ovat tätäkin suurempia.

Trendiennusteen mukaan vuonna 2015 maahanmuuttajat olisivat koko maan työllisiä kuvaa-
vaan peruskehitysennusteeseen verrattuna yliedustettuina etenkin sähköteknisten tuotteiden
valmistuksessa, rahoitus-, vakuutus- ja kiinteistöalalla sekä liike-elämän palveluissa, tervey-
denhuollossa, liikenteessä ja rakennustoiminnassa. Esimerkiksi kaupan alalla, julkisessa hal-
linnossa, maanpuolustuksessa ja yleisessä turvallisuudessa, sosiaalihuollossa sekä metsäteolli-
suudessa on maahanmuuttajilla aliedustusta verrattuna koko maan työllisiin vuonna 2015.
Määrällisesti maahanmuuttajien luvut ovat alhaisia.

Toimialaennusteiden jälkeen esitetään maahanmuuttajien pääammattiryhmittäinen trendien-
nuste vuoteen 2015 (Taulukko 29), joka linkittyy koko maan Ensti-tietokannan ennusteeseen.
Maahanmuuttajien ammattiryhmät käsittävät kaikki maassa asuvat maahanmuuttajat pääam-
mattiryhmän mukaan vuosina 1995, 2000 ja 2004 sekä ennusteet vuosille 2005 (keskiarvokas-
vu 2000–2004 alun kehityksen mukaan), 2010 ja 2015. Näin mennyt kehitys ja ennusteet anta-
vat kuvan siitä, miten maahanmuuttajien edustus eri pääammattiryhmissä on kehittynyt ja mil-
tä trendiennuste näyttää, mikäli kehitys jatkuu samansuuntaisena. Maahanmuuttajaennusteiden
laskelmien pohjana on käytetty Ensti-tietokannan koko maan pääammattiryhmätietoja aikai-

151

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

semman kehityksen ja perusennusteen mukaisesti ja maahanmuuttajien osuuksia koko väestön
eri pääammattiryhmissä on peilattu tulevaan trendiennusteen mukaisesti.

Työllisten maahanmuuttajien määrä vuonna 2015 tulee olemaan pääammattiryhmittäisen tren-
diennusteen mukaan vajaat 78 000 henkeä (Taulukko 29), mikä on selvästi vähemmän kuin
edellä esitetyssä maahanmuuttajien toimialoittaisessa ennusteessa. Tämä johtuu osin siitä, että
pääammattiryhmittäisessä ennusteessa on kyse trendiennusteesta, joka on kytketty koko maan
pääammattiryhmittäiseen kehitykseen ja maahanmuuttajien osuuksiin näissä ryhmissä, kun
taas toimialoittaisessa ennusteessa on pidetty vuoden 2002 virta-aineiston mukainen maahan-
muuttajien jakauma samansuuruisena vuoteen 2015 saakka. Käytännössä muutosta vuodesta
toiseen luonnollisesti tapahtuu. Toimialoittainen ennuste on tärkeä siitä näkökulmasta, millai-
nen jakauma toimialoilla on, mikäli nykytilanne pysyy samanlaisena, ts. Suomi saisi myös jat-
kossa vähintään samansuuruisen maahanmuuttovirran eri toimialoille. Tätä ennustetta ei ole
siten kytketty Suomen koko työllisen työvoiman kehitykseen ja maahanmuuttajien osuuksiin
työllisistä, jotka ovat monin paikoin vielä alhaiset, ja näin ennuste antaa positiivisemman koko-
naiskuvan työvoiman kansainvälistymisestä. Vuosi vuodelta maassamme onkin maahanmuut-
tajien työllistyminen parantunut ja heitä nähdään yhä enemmän työllisinä etenkin, kun kotimai-
sen työvoiman tarjonta vähenee suurten ikäluokkien jäädessä eläkkeelle.

Ennusteen mukaan (Taulukko 29) palvelutyön merkitys maahanmuuttajia työllistävänä pääam-
mattiryhmänä on huomattava, sillä sen osuus on lähes 30 % ja työllisten määrä on 22 600 hen-
keä vuonna 2015. Teollinen työ on toiseksi tärkein työllistäjä ja kolmantena tuotannon ja liiken-
teen johto- ja asiantuntijatyö. Hoitotyön ryhmässä on tapahtunut pientä notkahdusta tällä vuo-

Taulukko 29. Maahanmuuttajaväestön pääammattiryhmät eri vuosina ja ennusteet vuosille 2005, 2010 ja
2015 (Aineisto: Tilastokeskus; Ensti-tietokanta).

1995 2000 2004 Ennuste Ennuste Ennuste
2005 2010 2015

Työllinen 17 326 34 862 49 167 52 700 65 650 77 850

1 Maa- ja metsätaloustyö 564 669 1 152 1 250 1 500 1 800

2 Teollinen työ 2 695 5 782 6 780 7 000 9 000 10 200

3 Rakennustyö 322 1 124 2 070 2 300 2 800 3 300

4 Liikennetyö 322 731 1 629 1 900 2 500 3 300

5 Postityö 132 382 781 900 1 100 1 400

6 Tuotannon ja liikenteen
johto- ja asiantuntijatyö

1 226 2 659 3 941 4 300 6 200 8 000

7 Palvelutyö 4 280 9 379 13 754 14 800 18 900 22 600

8 Toimistotyö 1 157 2 115 2 261 2 300 2 700 3 000

9 Talouden ja hallinnon
johto- ja asiantuntijatyö

1 536 2 794 3 675 3 900 5 200 6 600

10 Hoitotyö 1 815 3 284 3 013 2 900 3 900 5 100

11 Opetus- ja kulttuurityö 2 561 3 504 4 104 4 200 4 900 5 500

12 Turvallisuusalan työ 54 126 183 250 250 350

13 Ammatti tuntematon 662 2 313 5 824 6 700 6 700 6 700

152

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

situhannella ja trendiennusteen mukaan Suomessa työskentelisi tässä pääammattiryhmässä
5 100 henkeä vuonna 2015.

Seuraavaksi tarkastellaan lähemmin maahanmuuttajien ammattiryhmittäistä trendiennustetta
vuoteen 2015 (Taulukko 30), joka kytkeytyy koko maan Ensti-tietokannan ennusteeseen. Maa-
hanmuuttajien ammattiryhmät käsittävät kaikki maassa asuvat maahanmuuttajat ammattiryh-
män mukaan vuosina 1995, 2000 ja 2004 sekä ennusteet vuosille 2005 (keskiarvokasvu 2000–
2004 kehityksen mukaan), 2010 ja 2015. Näin mennyt kehitys ja ennusteet antavat kuvan siitä,
miten maahanmuuttajien edustus eri ammattiryhmissä on kehittynyt ja miltä trendiennuste
näyttää, mikäli kehitys jatkuu samansuuntaisena. Maahanmuuttajaennusteiden laskelmien poh-
jana on käytetty Ensti-tietokannan koko maan ammattirakennetietoja aikaisemman kehityksen
ja perusennusteen mukaisesti ja maahanmuuttajien osuuksia koko väestön eri ammattiryhmissä
on peilattu tulevaan trendiennusteen mukaisesti.

Ammatissa toimivan maahanmuuttajaväestön määrä kasvaa trendiennusteen mukaan vuodesta
2005 vuoteen 2015 yli 25 000 hengellä eli kasvuprosentti on lähes 50 % (Taulukko 30). Vuo-
desta 2004, josta on lopullinen tieto, kasvuprosentti on jo yli 58 % vuoteen 2015. Ennusteen
mukaan maahanmuuttajien yleisimmät ammattiryhmät vuonna 2015 ovat ravintolapalvelutyö,
ammatti tuntematon, myyntityö, siivoustyö sekä tekniikan suunnittelu-, johto- ja tutkimustyö.
Esimerkiksi terveydenhuollon eri ammateissa maahanmuuttajien määrät ovat trendiennusteen
osalta pienet vuonna 2015. Lääkäreiden ja lääketieteen tutkijoiden, sairaanhoitajien ja tervey-
denhuollon teknisen henkilöstön sekä muun terveydenhuolto- ja kauneudenhoitotyön amma-
teissa tapahtui kasvua vuodesta 1995 vuoteen 2004, joten kasvu jatkuu trendin mukaisesti vuo-
teen 2015. Maahanmuuttajia on ennusteen mukaan vähiten sotilaina, metsätaloustyössä, vesi-
liikennetyössä, lakiasiantuntijoina, sosiaali- ja vapaa-aika-alan työssä sekä käsi- ja taideteolli-
sessa työssä.. Ennusteessa ammatiltaan tuntemattomia arvioidaan olevan maksimissaan sama
määrä henkilöitä kuin vuonna 2005 eli luonnollisena tavoitteena on, ettei tämä luokka ainakaan
kasvaisi.

Eniten maahanmuuttajilla tapahtuu määrällistä kasvua ennusteen mukaan ravintolapalvelutyös-
sä vuodesta 2005 vuoteen 2015. Seuraavina ammattiryhminä tulevat tekniikan suunnittelu-, joh-
to- ja tutkimustyö sekä myyntityö. Suhteellisesti huomattavin kasvu on taas metsätaloustyössä,
työkoneiden käyttäjissä, graafi sessa työssä, talonrakennustyössä, putkityössä, markkinointi-,
myynti- ja rahoitusasiantuntijoilla, tekniikan asiantuntija- ja työnjohtotyössä, luonnontieteelli-
sessä asiantuntijatyössä sekä muussa terveydenhuolto- ja kauneudenhoitotyössä, joissa jokai-
sessa kasvuprosentti on yli 90 % eli maahanmuuttajien määrä näissä ammattiryhmissä kaksin-
kertaistuisi vuosien 2005–2015 välisenä aikana.

Kuvassa 48 esitetään esimerkkeinä eräiden ammattiryhmien kehitys vuodesta 1995 vuoteen
2015 saakka. Esimerkit kuvaavat sitä, että Suomessa on työskennellyt jo vuonna 1995 varsin
merkittävästi maahanmuuttajia opetus- ja kasvatustyössä (1 921 henkeä) sekä ravintolapal-
velutyössä (1 765 henkeä) ja nämä kaksi ammattiryhmää työllistivätkin tuolloin eniten maa-
hanmuuttajia. Määrät näissä kahdessa ammattiryhmässä ovat tasaisesti kasvaneet 2000-lu-
vulle tultaessa, joskin ravintolapalvelutyössä kasvu on ollut selvästi voimakkaampaa ja kas-
vun ennustetaan jatkuvan vuoteen 2015 ulottuvassa trendiennusteessa. Myyntityö työllisti
kolmanneksi eniten maahanmuuttajia vuonna 1995 eli 1 166 henkeä, ja vuonna 2004 alalla
työskenteli jo enemmän maahanmuuttajia kuin opetus- ja kasvatustyössä. Sairaanhoitajia ja
terveydenhuollon teknistä henkilöstöä oli vielä vähän jopa vuonna 2004 eli vain 560 henkeä
koko maassa, kun taas lääkäreitä ja lääketieteen tutkijoita löytyi lähes puolet enemmän (923

153

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Taulukko 30. Maahanmuuttajaväestön ammattiryhmät eri vuosina ja ennusteet vuosille 2005, 2010 ja 2015 (Aineisto: Tilastokeskus; Ensti-tietokanta).
Muutos 1995–

2004
Muutos 2005–

2015
Ammattiryhmä 1995 2000 2004 Ennuste

2005
Ennuste

2010
Ennuste

2015
Henkeä Muutos Henkeä Muutos

1.1 Maatalous- ja puutarhatyö 554 658 1 113 1 200 1 400 1 700 559 101 % 500 42 %
1.2 Metsätaloustyö 10 11 39 50 100 100 29 290 % 50 100 %
2.1 Elintarviketyö 240 436 502 500 600 700 262 109 % 200 40 %
2.2 Tekstiili-, vaatetus ja nahkatyö 172 253 312 300 400 400 140 81 % 100 33 %
2.3 Metallityö 484 1 098 1 243 1 300 1 700 2 000 759 157 % 700 54 %
2.4 Koneenasentajat 276 516 627 700 800 1 000 351 127 % 300 43 %
2.5 Työkoneiden käyttäjät 53 92 137 100 200 200 84 158 % 100 100 %
2.6 Puutyö 216 431 602 600 800 900 386 179 % 300 50 %
2.7 Kemiallinen prosessityö 269 559 718 800 1 000 1 100 449 167 % 300 38 %
2.8 Sähkö- ja elektroniikkatyö 230 387 438 500 600 700 208 90 % 200 40 %
2.9 Graafi nen työ 98 167 141 100 200 200 43 44 % 100 100 %
2.10 Ahtaus- ja varastotyö 245 677 968 1 000 1 300 1 400 723 295 % 400 40 %
2.11 Muu teollinen työ 412 1 166 1 092 1 100 1 400 1 600 680 165 % 500 45 %
3.1 Talonrakennustyö 95 299 159 100 200 200 64 67 % 100 100 %
3.2 Putkityö 44 131 190 200 300 400 146 332 % 200 100 %
3.3 Maalaustyö 66 142 235 300 300 400 169 256 % 100 33 %
3.4 Muu rakennustyö 117 552 1 486 1 700 2 000 2 300 1 369 1170 % 600 35 %
4.1 Maaliikennetyö 278 686 1 577 1 800 2 400 3 200 1 299 467 % 1 400 78 %
4.2 Vesiliikennetyö 44 45 52 100 100 100 8 18 % 0 0 %
5 Postityö 132 382 781 900 1 100 1 400 649 492 % 500 56 %
6.2 Tekniikan suunnittelu-, johto ja tutkimustyö 806 1 577 2 456 2 700 3 800 5 000 1 650 205 % 2 300 85 %
6.3 Tekniikan asiantuntija- ja työnjohtotyö 341 978 1 313 1 400 2 100 2 700 972 285 % 1 300 93 %
6.4 Liikenteen asiantuntija- ja työnjohtotyö 79 104 172 200 300 300 93 118 % 100 50 %
7.1 Kiinteistötyö 144 216 384 400 500 700 240 167 % 300 75 %
7.2 Siivoustyö 951 2 704 3 939 4 200 5 100 5 700 2 988 314 % 1 500 36 %
7.3 Muu palvelutyö 105 205 329 400 500 600 224 213 % 200 50 %
7.4 Myyntityö 1 166 2 570 3 612 3 900 5 000 6 100 2 446 210 % 2 200 56 %
7.5 Ravintolapalvelutyö 1 765 3 358 5 069 5 500 7 200 8 800 3 304 187 % 3 300 60 %
7.6 Matkapalvelutyö 149 326 421 400 600 700 272 183 % 300 75 %
8.1 Toimistotyö 913 1 748 1 740 1 700 2 100 2 300 827 91 % 600 35 %
8.2 Kirjanpito- ja kassanhoitotyö 244 367 521 600 600 700 277 114 % 100 17 %
9.1 Julkisen ja yksityisen sektorin johtotyö 533 661 764 800 900 1 100 231 43 % 300 38 %
9.2 Markkinointi-, myynti- ja rahoitusas.tuntijat 185 660 843 900 1 300 1 800 658 356 % 900 100 %
9.3 Lakiasiantuntijat 33 50 75 100 100 100 42 127 % 0 0 %
9.4 Luonnontieteellinen asiantuntijatyö 170 86 210 200 300 400 40 24 % 200 100 %
9.5 Muu asiantuntijatyö 615 1 337 1 783 1 900 2 600 3 200 1 168 190 % 1 300 68 %
10.1 Lääkärit ja lääketieteen tutkijat 450 593 923 1 000 1 300 1 700 473 105 % 700 70 %
10.2 Sair.hoitajat ja terv.huollon tekn. henkilöstö 272 382 560 600 800 1 000 288 106 % 400 67 %
10.3 Muu terv.huolto- ja kauneudenhoitotyö 368 604 1 082 1 200 1 700 2 300 714 194 % 1 100 92 %
10.4 Sosiaali- ja vapaa-aika-alan työ 725 1 705 448 100 100 100 -277 -38 % 0 0 %
11.1 Opetus- ja kasvatustyö 1 921 2 778 3 383 3 500 4 200 4 800 1 462 76 % 1 300 37 %
11.2 Tiedotus- ja viestintätyö 169 224 215 200 200 200 46 27 % 0 0 %
11.3 Käsi- ja taideteollinen työ 66 83 79 100 100 100 13 20 % 0 0 %
11.4 Musiikki-, kuvataide ja muu taideteoll. työ 405 419 427 400 400 400 22 5 % 0 0 %
12.1 Poliisit, palomiehet 48 116 162 200 200 300 114 238 % 100 50 %
12.2 Sotilaat 6 10 21 50 50 50 15 250 % 0 0 %
13 Ammatti tuntematon 662 2 313 5 824 6 700 6 700 6 700 5 162 780 % 0 0 %
Yhteensä 17 326 34 862 49 167 52 700 65 650 77 850 31 841 184 % 25 150 48 %

154

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kuva 48. Maahanmuuttajien määrät eräissä ammattiryhmissä vuosina 1995, 2000 ja 2004
sekä ennusteet vuosille 2005, 2010 ja 2015 (Aineisto: Tilastokeskus; Ensti-tietokanta).

155

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

henkeä). Molemmissa ammattiryhmissä kasvu on hidasta, mikäli toteutuma on trendiennus-
teen mukainen. Siivoustyö sekä tekniikan suunnittelu-, johto- ja tutkimustyö työllistivät
myös varsin merkittävästi maahanmuuttajia 1990-luvun puolivälissä ja ennusteen mukaan
nämä molemmat ammattiryhmät antavat työpaikan vuonna 2015 jopa 5 000 hengelle. Koko-
naisuutena maahanmuuttajaväestön määrä eri ammattiryhmissä oli alhainen vuonna 1995
(17 326 henkeä), mutta suuntaus on kasvava ja ennusteen mukaan saavuttaa vajaan 78 000
hengen määrän vuonna 2015.

Seuraavaksi maahanmuuttajien pääammattiryhmiä koskevaa ennustetta verrataan Ensti-tieto-
kannan koko väestön pääammattiryhmän ennusteeseen vuodelle 2015 (Taulukko 31). Taulu-
kosta 31 ilmenee, että maahanmuuttajien osuus Suomen pääammattiryhmissä olisi peruskehi-
tyksen mukaan 3,4 prosenttia vuonna 2015. Vuonna 2000 maahanmuuttajien osuus koko väes-
tön pääammattiryhmistä oli 1,6 prosenttia, joten kasvua vuoteen 2015 tapahtuu siten, että maa-
hanmuuttajien määrä yli kaksinkertaistuu pääammattiryhmissä keskimäärin. Maahanmuuttaji-
en suhteessa suurimmat osuudet koko väestön pääammattiryhmissä löytyvät ammatti tuntema-
ton -ryhmässä, postityössä ja palvelutyössä vuonna 2015. Vuonna 2000 pääammattiryhminä
korostuivat niin ikään ammatiltaan tuntemattomat sekä opetus- ja kulttuurityö sekä palvelutyö.
Maahanmuuttajaväestön työllisten määrä kasvaisi siten vuoden 2000 lähes 35 000 hengestä
varsin merkittävästi eli 77 850 henkeen vuonna 2015.

Taulukko 31. Maahanmuuttajien ja koko väestön pääammattiryhmät vuonna 2000 ja ennuste vuoteen 2015
(Aineisto: Tilastokeskus; Ensti-tietokanta).

Vuosi 2000 Vuosi 2000 Ennuste 2015 Peruskehitys 2015

Ammattiryhmä Maahan-
muuttajat

Osuus Koko
väestö

Maahan-
muuttajien
osuus

Maahan-
muuttajat

Osuus Koko
väestö

Maahan-
muuttajien
osuus

1 Maa- ja metsätaloustyö 669 1,9 % 108 322 0,6 % 1 800 2,3 % 80 900 2,2 %

2 Teollinen työ 5 782 16,6 % 408 774 1,4 % 10 200 13,1 % 383 800 2,7 %

3 Rakennustyö 1 124 3,2 % 89 129 1,3 % 3 300 4,2 % 81 500 4,0 %

4 Liikennetyö 731 2,1 % 79 912 0,9 % 3 300 4,2 % 79 900 4,1 %

5 Postityö 382 1,1 % 26 713 1,4 % 1 400 1,8 % 21 800 6,4 %

6 Tuotannon ja liikenteen
johto- ja asiantuntijatyö

2 659 7,6 % 179 586 1,5 % 8 000 10,3 % 239 100 3,3 %

7 Palvelutyö 9 379 26,9 % 403 087 2,3 % 22 600 29,0 % 380 700 5,9 %

8 Toimistotyö 2 115 6,1 % 220 095 1,0 % 3 000 3,9 % 174 400 1,7 %

9 Talouden ja hallinnon johto-
ja asiantuntijatyö

2 794 8,0 % 163 532 1,7 % 6 600 8,5 % 210 500 3,1 %

10 Hoitotyö 3 284 9,4 % 289 566 1,1 % 5 100 6,6 % 363 400 1,4 %

11 Opetus- ja kulttuurityö 3 504 10,1 % 146 978 2,4 % 5 500 7,1 % 164 900 3,3 %

12 Turvallisuusalan työ 126 0,4 % 37 981 0,3 % 350 0,4 % 40 800 0,9 %

13 Ammatti tuntematon 2 313 6,6 % 74 882 3,1 % 6 700 8,6 % 45 900 14,6 %

Yhteensä 34 862 100,0 % 2 228 557 1,6 % 77 850 100,0 % 2 267 600 3,4 %

156

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Kun maahanmuuttajien ammattiryhmiä koskevaa trendiennustetta verrataan Ensti-tietokan-
nan koko väestön ammattiryhmän ennusteeseen vuodelle 2015, havaitaan, että maahanmuut-
tajien suhteelliset osuudet eri ammattiryhmissä vuonna 2000 ovat varsin tasaiset ja heidän
osuutensa koko väestön ammattiryhmissä ovat merkittävimmät ravintolapalvelutyössä, mu-
siikki-, kuvataide- ja muussa taiteellisessa työssä, siivoustyössä, käsi- ja taideteollisessa
työssä, ammatti tuntematon -ryhmässä ja muussa palvelutyössä (Taulukko 32). Ensti-tieto-
kannan peruskehitys 2015 -ennusteessa koko väestölle maahanmuuttajien merkitys korostuu
vain tietyissä ammattiryhmissä. Näitä ovat ammattitiedoltaan tuntemattomien ryhmä, muu
rakennustyö ja ravintolapalvelutyö, joissa jokaisessa maahanmuuttajien osuus on yli 10 pro-
senttia koko ammattiryhmien työllisistä. Maahanmuuttajien osuudet ovat myös huomattavat
muussa palvelutyössä, siivoustyössä, lääkäreissä ja lääketieteen tutkijoissa, postityössä ja
muussa asiantuntijatyössä.

Maahanmuuttajia koskevia ennustelaskelmia on tehty myös maakunnittain, sillä maakunnat
ovat varsin erilaisessa asemassa houkutellessaan maahanmuuttajia alueelleen. Tässä ennustees-
sa ovat mukana kaikki maahanmuuttajat, eivät pelkästään työikäiset maahanmuuttajat. Maa-
hanmuuttoennuste pohjautuu vuosien 2004–2006 nettomaahanmuuton keskiarvoon, jolloin
maamme sai muuttovoittoa vajaat 9 000 henkeä kansainvälisessä muuttoliikkeessä. Koko maa-
ta koskevat maahanmuuttotiedot on laskettu summamuuttujana maakuntatiedoista. Maakun-
nista huomattavin voittaja on Uusimaa, jonka saama osuus koko maan nettomaahanmuutosta
oli yli kolmanneksen (Taulukko 33). Taulukossa 33 on laskettu erilaisia tulevaisuutta kuvaavia
indikaattoreita maakunnittain. Maahanmuuton osalta on aluksi katsottu, miten nettomaahan-
muutto kasvattaisi väestöä maakunnissa, mikäli vuosien 2004–2006 keskimääräinen nettomaa-
hanmuutto kaksinkertaistuisi ja olisi samansuuruinen aina vuoteen 2015. Kehitys on katsottu
myös vuosien 2004–2006 keskimääräisen nettomaahanmuuton kolminkertaistumisen mukaan,
pitäen sen samansuuruisena vuoteen 2015.

Maassamme oli 187 910 ulkomailla syntynyttä henkeä vuonna 2006. Mikäli nettomaahan-
muutto kaksinkertaistuisi vuosien 2004–2006 keskimääräisestä tasosta ja olisi samansuurui-
nen vuoteen 2015 saakka, Suomi saisi noin 156 000 uutta maahanmuuttajaa nettona ja koko
maahanmuuttajaväestön määrä olisi vajaat 344 000 henkeä vuonna 2015 (Taulukko 33). Mi-
käli keskimääräisessä nettomaahanmuutossa tapahtuisi kolminkertaistuminen edellisen kak-
sinkertaistumisen sijasta, maahanmuuttajia asuisi maassamme noin 422 000 henkeä vuonna
2015.

Tarkasteltaessa kehitystä maakunnittain, Uudellamaalla asuisi 42 prosenttia maahanmuuttajista
vuonna 2015 nettomuuton kasvun ollessa kaksinkertainen ja määrällisesti ulkomailla syntynei-
tä olisi yli 143 000 henkeä vuonna 2015. Varsinais-Suomessa asuisi tuolloin yli 30 000 maa-
hanmuuttajaa, Pirkanmaalla noin 26 000, Pohjanmaalla vajaat 17 000 ja Pohjois-Pohjanmaalla
vajaat 15 000 maahanmuuttajaa. Vähäisin määrä olisi Keski-Pohjanmaalla eli vain runsaat
2 700 henkeä.

Taulukossa 33 esitetään koko väestöä kuvaavia laskelmia. Työikäisten määrä ja sen tuleva ke-
hitys vaihtelee eri puolilla maatamme ja toiset maakunnat ovat ennusteen mukaan omavarai-
sempia kuin toiset. Tarkastelun kohteeksi otettu työikäisten 20–64-vuotiaiden määrän kehitys
on suotuisinta Uudellamaalla, missä määrällinen kasvu on noin 21 500 henkeä. Suhteellinen
kasvu on Ahvenanmaalla suurin, mutta määrällisesti vain 452 henkeä. Heikoin suhteellinen
ikäluokan kehitys on Kainuussa (-11 %) ja määrällisesti eniten ikäluokassa tapahtuu vähennys-
tä vuoteen 2015 Satakunnassa eli lähes 12 000 henkeä.

157

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Taulukko 32. Maahanmuuttajien ja koko väestön ammattiryhmät vuonna 2000 ja ennuste vuoteen 2015
(Aineisto: Tilastokeskus; Ensti-tietokanta).
Ammattiryhmä Vuosi 2000 Vuosi 2000 Ennuste 2015 Peruskehitys 2015

Maahan-
muuttajat

Osuus Koko väestö Maahan-
muuttajien
osuus

Maahan-
muuttajat

Osuus Koko väestö Maahan-
muuttajien
osuus

1.1 Maatalous- ja puutarhatyö 658 1,9 % 95 226 0,7 % 1 700 2,2 % 68 800 2,5 %
1.2 Metsätaloustyö 11 0,0 % 13 096 0,1 % 100 0,1 % 12 100 0,8 %
2.1 Elintarviketyö 436 1,3 % 22 354 2,0 % 700 0,9 % 19 100 3,7 %
2.2 Tekstiili-, vaatetus ja nahkatyö 253 0,7 % 14 878 1,7 % 400 0,5 % 11 100 3,6 %
2.3 Metallityö 1 098 3,1 % 70 666 1,6 % 2 000 2,6 % 71 500 2,8 %
2.4 Koneenasentajat 516 1,5 % 51 914 1,0 % 1 000 1,3 % 49 100 2,0 %
2.5 Työkoneiden käyttäjät 92 0,3 % 21 280 0,4 % 200 0,3 % 21 100 0,9 %
2.6 Puutyö 431 1,2 % 30 288 1,4 % 900 1,2 % 27 600 3,3 %
2.7 Kemiallinen prosessityö 559 1,6 % 51 320 1,1 % 1 100 1,4 % 47 400 2,3 %
2.8 Sähkö- ja elektroniikkatyö 387 1,1 % 40 215 1,0 % 700 0,9 % 44 300 1,6 %
2.9 Graafi nen työ 167 0,5 % 16 240 1,0 % 200 0,3 % 15 700 1,3 %
2.10 Ahtaus- ja varastotyö 677 1,9 % 45 418 1,5 % 1 400 1,8 % 34 500 4,1 %
2.11 Muu teollinen työ 1 166 3,3 % 44 201 2,6 % 1 600 2,1 % 42 400 3,8 %
3.1 Talonrakennustyö 299 0,9 % 37 066 0,8 % 200 0,3 % 39 800 0,5 %
3.2 Putkityö 131 0,4 % 13 002 1,0 % 400 0,5 % 12 400 3,2 %
3.3 Maalaustyö 142 0,4 % 9 542 1,5 % 400 0,5 % 9 600 4,2 %
3.4 Muu rakennustyö 552 1,6 % 29 519 1,9 % 2 300 3,0 % 19 700 11,7 %
4.1 Maaliikennetyö 686 2,0 % 77 394 0,9 % 3 200 4,1 % 77 500 4,1 %
4.2 Vesiliikennetyö 45 0,1 % 2 518 1,8 % 100 0,1 % 2 400 4,2 %
5 Postityö 382 1,1 % 26 713 1,4 % 1 400 1,8 % 21 800 6,4 %
6.2 Tekniikan suunnittelu-, johto ja tutkimustyö 1 577 4,5 % 96 464 1,6 % 5 000 6,4 % 139 600 3,6 %
6.3 Tekniikan asiantuntija- ja työnjohtotyö 978 2,8 % 76 609 1,3 % 2 700 3,5 % 91 400 3,0 %
6.4 Liikenteen asiantuntija- ja työnjohtotyö 104 0,3 % 6 513 1,6 % 300 0,4 % 8 100 3,7 %
7.1 Kiinteistötyö 216 0,6 % 26 989 0,8 % 700 0,9 % 27 700 2,5 %
7.2 Siivoustyö 2 704 7,8 % 83 856 3,2 % 5 700 7,3 % 61 300 9,3 %
7.3 Muu palvelutyö 205 0,6 % 6 754 3,0 % 600 0,8 % 6 300 9,5 %
7.4 Myyntityö 2 570 7,4 % 184 850 1,4 % 6 100 7,8 % 183 100 3,3 %
7.5 Ravintolapalvelutyö 3 358 9,6 % 84 963 4,0 % 8 800 11,3 % 86 700 10,1 %
7.6 Matkapalvelutyö 326 0,9 % 15 675 2,1 % 700 0,9 % 15 600 4,5 %
8.1 Toimistotyö 1 748 5,0 % 153 703 1,1 % 2 300 3,0 % 127 400 1,8 %
8.2 Kirjanpito- ja kassanhoitotyö 367 1,1 % 66 392 0,6 % 700 0,9 % 47 000 1,5 %
9.1 Julkisen ja yksityisen sektorin johtotyö 661 1,9 % 58 387 1,1 % 1 100 1,4 % 68 300 1,6 %
9.2 Markkinointi-, myynti- ja rahoitusas.tuntijat 660 1,9 % 32 110 2,1 % 1 800 2,3 % 48 200 3,7 %
9.3 Lakiasiantuntijat 50 0,1 % 10 455 0,5 % 100 0,1 % 13 600 0,7 %
9.4 Luonnontieteellinen asiantuntijatyö 86 0,2 % 11 535 0,7 % 400 0,5 % 17 000 2,4 %
9.5 Muu asiantuntijatyö 1 337 3,8 % 51 045 2,6 % 3 200 4,1 % 63 400 5,0 %
10.1 Lääkärit ja lääketieteen tutkijat 593 1,7 % 20 357 2,9 % 1 700 2,2 % 26 400 6,4 %
10.2 Sair.hoitajat ja terv.huollon tekn. henkilöstö 382 1,1 % 76 357 0,5 % 1 000 1,3 % 98 100 1,0 %
10.3 Muu terv.huolto- ja kauneudenhoitotyö 604 1,7 % 64 251 0,9 % 2 300 3,0 % 87 700 2,6 %
10.4 Sosiaali- ja vapaa-aika-alan työ 1 705 4,9 % 128 601 1,3 % 100 0,1 % 151 200 0,1 %
11.1 Opetus- ja kasvatustyö 2 778 8,0 % 118 208 2,4 % 4 800 6,2 % 128 700 3,7 %
11.2 Tiedotus- ja viestintätyö 224 0,6 % 15 680 1,4 % 200 0,3 % 19 900 1,0 %
11.3 Käsi- ja taideteollinen työ 83 0,2 % 2 638 3,1 % 100 0,1 % 3 900 2,6 %
11.4 Musiikki-, kuvataide ja muu taideteoll. työ 419 1,2 % 10 452 4,0 % 400 0,5 % 12 400 3,2 %
12.1 Poliisit, palomiehet 116 0,3 % 27 232 0,4 % 300 0,4 % 31 100 1,0 %
12.2 Sotilaat 10 0,0 % 10 749 0,1 % 50 0,1 % 9 700 0,5 %
13 Ammatti tuntematon 2 313 6,6 % 74 882 3,1 % 6 700 8,6 % 45 900 14,6 %
Yhteensä 34 862 100,0 % 2 228 557 1,6 % 77 850 100,0 % 2 267 600 3,4 %

158

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa
Ta

ul
uk

ko
 3

3.
 M

aa
ha

nm
uu

tta
jia

 ja
 ty

öi
kä

is
iä

 k
os

ke
vi

a
tu

le
va

is
uu

tta
 k

uv
aa

vi
a

in
di

ka
at

to
re

ita
 (A

in
ei

st
o:

 T
ila

st
ok

es
ku

s)
.

M
aa

ku
nt

a
Ne

tto
m

aa
ha

n-
m

uu
tto

 (k
a.

20

04
−2

00
6)

Ne
tto

m
aa

ha
n-

m
uu

tto

20
07

−2
01

5

Su
om

es
sa

as

uv
at

ul

ko
m

ai
lla

sy

nt
yn

ee
t

20
06

M
aa

ha
nm

uu
tta

jia
 v.

 2
01

5
(S

uo
m

es
sa

 a
su

va
t

ul
ko

m
ai

lla
 s

yn
ty

ne
et

 2
00

6
+

ne
tto

m
aa

ha
nm

uu
tto

20

07
−2

01
5)

Ty
öi

kä
isi

ä
20

−6
4-

vu
ot

ia
ita

ko

ko
 v

äe
st

ös
sä

M
uu

to
s

ty
öi

kä
isi

ss
ä

20
06

−2
01

5
20

-v
uo

tia
id

en

po
te

nt
ia

al
in

en
 u

us
i

ty
öv

oi
m

a
ja

 6
0-

vu
ot

ia
id

en
 p

ot
en

tia
al

.
po

ist
um

a
ty

öv
oi

m
as

ta

os
oi

tta
m

a
ty

öv
oi

m
a-

va
je

 ta
i -

lis
äy

s

ab
s.

x2
 k

as
vu

x3
 k

as
vu

He
nk

eä
x2

 k
as

vu
x3

 k
as

vu
20

06
20

15
He

nk
eä

M
uu

to
s-

%
20

06
20

15

Ko
ko

 m
aa

8
66

6
15

5
98

8
23

3
98

2
18

7
91

0
34

3
89

8
42

1
89

2
3

18
1

71
0

3
12

7
77

8
-5

3
93

2
-1

,7
18

 9
72

-4
0

68
8

Uu
si

m
aa

3
16

3
56

 9
34

85
 4

01
86

 6
28

14
3

56
2

17
2

02
9

87
8

37
5

89
9

85
0

21
 4

75
2,

4
12

 0
57

11
 2

34

Itä
-U

us
im

aa
14

0
2

52
0

3
78

0
2

97
0

5
49

0
6

75
0

55
 4

26
56

 1
80

75
4

1,
4

-1
 7

48
-2

 0
61

Va
rs

in
ai

s-
Su

om
i

70
4

12
 6

72
19

 0
08

17
 7

44
30

 4
16

36
 7

52
27

6
82

7
27

3
51

5
-3

 3
12

-1
,2

1
57

4
-1

 7
58

Sa
ta

ku
nt

a
17

4
3

13
2

4
69

8
3

57
4

6
70

6
8

27
2

13
3

75
7

12
2

03
6

-1
1

72
1

-8
,8

-2
 1

81
-4

 9
23

Ka
nt

a-
Hä

m
e

21
2

3
81

6
5

72
4

3
43

8
7

25
4

9
16

2
99

 4
72

99
 6

70
19

8
0,

2
-1

 0
75

-3
 0

99

Pi
rk

an
m

aa
69

0
12

 4
20

18
 6

30
13

 4
82

25
 9

02
32

 1
12

28
7

40
7

29
3

38
1

5
97

4
2,

1
4

42
0

-1
 3

69

Pä
ijä

t-
Hä

m
e

30
6

5
50

8
8

26
2

5
94

0
11

 4
48

14
 2

02
11

8
51

6
11

2
50

8
-6

 0
08

-5
,1

-2
 1

48
-3

 7
30

Ky
m

en
la

ak
so

41
4

7
45

2
11

 1
78

5
14

8
12

 6
00

16
 3

26
10

8
72

8
10

0
75

5
-7

 9
73

-7
,3

-2
 9

34
-4

 1
50

Et
el

ä-
Ka

rja
la

19
8

3
56

4
5

34
6

4
04

6
7

61
0

9
39

2
79

 6
75

73
 8

93
-5

 7
82

-7
,3

-7
75

-2
 3

22

Et
el

ä-
Sa

vo
23

8
4

28
4

6
42

6
2

81
7

7
10

1
9

24
3

91
 6

12
82

 8
04

-8
 8

08
-9

,6
-2

 2
60

-5
 5

54

Po
hj

oi
s-

Sa
vo

18
9

3
40

2
5

10
3

3
68

1
7

08
3

8
78

4
14

6
62

7
13

7
30

1
-9

 3
26

-6
,4

67
2

-5
 2

57

Po
hj

oi
s-

Ka
rja

la
26

3
4

73
4

7
10

1
3

40
5

8
13

9
10

 5
06

98
 7

81
92

 0
33

-6
 7

48
-6

,8
30

1
-4

 3
12

Ke
sk

i-S
uo

m
i

32
2

5
79

6
8

69
4

6
13

1
11

 9
27

14
 8

25
16

0
28

6
15

6
51

6
-3

 7
70

-2
,4

2
83

9
-1

 2
19

Et
el

ä-
Po

hj
an

m
aa

12
0

2
16

0
3

24
0

2
59

0
4

75
0

5
83

0
10

9
84

2
10

4
34

4
-5

 4
98

-5
52

8
-3

 5
11

Po
hj

an
m

aa
52

2
9

39
6

14
 0

94
7

49
7

16
 8

93
21

 5
91

10
0

01
1

97
 7

50
-2

 2
61

-2
,3

61
3

-6
40

Ke
sk

i-P
oh

ja
nm

aa
74

1
33

2
1

99
8

1
40

2
2

73
4

3
40

0
40

 2
72

37
 8

71
-2

 4
01

-6
30

9
-1

 0
36

Po
hj

oi
s-

Po
hj

an
m

aa
36

1
6

49
8

9
74

7
8

21
5

14
 7

13
17

 9
62

22
2

24
8

22
6

04
2

3
79

4
1,

7
8

61
3

84
7

Ka
in

uu
19

9
3

58
2

5
37

3
1

48
0

5
06

2
6

85
3

48
 7

74
43

 3
36

-5
 4

38
-1

1,
1

-4
74

-2
 8

54

La
pp

i
28

4
5

11
2

7
66

8
4

81
0

9
92

2
12

 4
78

10
9

05
7

10
1

52
4

-7
 5

33
-6

,9
1

16
5

-4
 4

23

Ah
ve

na
nm

aa
93

1
67

4
2

51
1

2
91

2
4

58
6

5
42

3
16

 0
17

16
 4

69
45

2
2,

8
-5

24
-5

51

159

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi

Verrattaessa taulukon 33 maahanmuuttoennusteita ja työikäisen väestön ennusteita toisiin-
sa, havaitaan, että esimerkiksi Uudellamaalla molemmissa ryhmissä kehitys olisi suotuisa
oletuksilla, jotka ovat nettomaahanmuuton kehityksen taustalla eli nettomaahanmuutto vä-
hintään kaksinkertaistuisi. Satakunnassa nettomaahanmuuton kaksin- tai kolminkertaistu-
minenkaan eivät riittäisi korvaamaan työikäisissä 20–64-vuotiaissa syntyvää vajetta, ts. uu-
sia maahanmuuttajia ajanjaksolla 2007–2015 tulisi vähemmän kuin mitä työikäisten vaje
olisi. Vaikka nettomuuton lisäysoletuksiin lasketaan mukaan vielä maahanmuuttajaväestö,
joka Satakunnassa asuu vuonna 2006, ei sekään kokonaisuus riittäisi korvaamaan työikäis-
ten vajetta.

Monissa muissakin maakunnissa on tilanne, että pelkästään taulukon 33 mukainen nettomaa-
hanmuuton lisäys ei täytä työikäisten vajetta, kuten esimerkiksi Etelä-Savossa, Pohjois-Savos-
sa, Etelä-Pohjanmaalla ja Keski-Pohjanmaalla. Kun nettomaahanmuuton lukuihin huomioi-
daan maakunnissa vuonna 2006 jo asuva maahanmuuttajaväestö, vaje täyttyy lähes kaikissa
maakunnissa. Kuitenkin taustalla on tällöin nettomaahanmuuton huomattava lisäys eli nykyi-
sestä tasosta kaksin- tai kolminkertaistuminen. Koko maassa työikäisten vaje on noin 54 000
henkeä. Tässä yhteydessä on syytä korostaa, että maahanmuuttoennuste koskee koko maahan-
muuttajaväestöä eli luvuissa ovat mukana henkilöt vauvoista vanhuksiin ja siten todellinen po-
tentiaalisten maahanmuuttajataustaisten työntekijöiden määrä pienenee, kun ajatellaan työvoi-
man tarjontaa heidän keskuudessaan vuonna 2015.

Tarkasteltaessa lähemmin ulkomailla syntyneitä 187 910 henkeä vuoden 2006 väestörakenteen
osalta, on laskettavissa, että heistä lapsia eli 0–14-vuotiaita on joka kymmenes, 75-vuotiaita ja
sitä vanhempia kolme prosenttia ja työikäisiä 87 prosenttia. Vastaavasti maahanmuuttajien ra-
kennetta analysoitaessa vuoden 2006 maahanmuuton osalta, kun Suomeen tuli 22 451 henkeä,
oli heistä 18 200 henkeä työikäisiä eli 15–74-vuotiaita. Näin ollen 81 prosenttia maahan muut-
taneista kuului tähän ryhmään. Lapsien, 0–14-vuotiaiden, osuus oli tuolloin 18 prosenttia ja 75-
vuotiaiden ja sitä vanhempien osuus yhden prosentin verran. Koko maan väestörakenteessa
lapsien osuus on hieman alhaisempi (17 %) ja vanhusten osuus suurempi (8 %) kuin vuonna
2006 Suomeen muuttaneilla. Työikäisiä koko väestöstä on 75 prosenttia.

Indikaattori, joka ilmentää myös väestörakennetta, on huoltosuhde. Se kuvaa huoltosuhteessa
olevan väestön määrää tai osuutta työssäkäyvästä tai huoltajaväestöstä (Kart 1990: 53–56;
Kimmel 1990: 470). Ulkomailla syntyneillä huollettavien eli lasten (0–14-vuotiaat) ja vanhus-
ten (65-vuotiaat ja sitä vanhemmat) määrä oli yhteensä 30 400 henkeä vuonna 2006. Kun tämä
suhteutetaan ulkomailla syntyneisiin työikäisiin, tässä analyysissä 15–64-vuotiaisiin, oli hei-
dän osuutensa työikäisistä 19 prosenttia. Maahanmuuttajista, jotka muuttivat Suomeen vuonna
2006, vastaava osuus työikäisistä oli 27 prosenttia, ts. huollettavien määrä oli hieman korkeam-
pi suhteessa työikäisiin.

Taloudellisessa huoltosuhteessa, jossa otetaan lapsien ja vanhusten ohella huomioon myös työt-
tömät ulkomaalaiset, huollettavia suhteessa ulkomailla syntyneisiin 15–64-vuotiaisiin työikäi-
siin oli 28 prosenttia vuonna 2006. Työttömien määrä luonnollisesti kasvattaa huollettavien
määrää ja kasvua on huomattavasti aikaisemmasta 19 prosentin tasosta, jossa ovat mukana vain
lapset ja vanhukset. Koko maan väestön osalta Suomessa lasten ja vanhusten osuus työikäisis-
tä, 15–64-vuotiaista, oli 50 prosenttia ja taloudellisessa huoltosuhteessa vastaava osuus oli 58
prosenttia vuonna 2006. Maahanmuuttajaväestössä on siis selvästi vähemmän huollettavia
koko Suomen väestöön verrattuna ja suhteessa enemmän myös työikäisiä.

160

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Taulukossa 33 esitetään 20-vuotiaiden potentiaalinen uusi työvoima ja 60-vuotiaiden potenti-
aalinen poistuma työvoimasta vuonna 2006 ja 2015. Useissa maakunnissa on jo nykyään tilan-
ne, että 20-vuotiaiden määrä on pienempi kuin 60-vuotiaiden ja jo näiden kahden ikäryhmän
tarkastelussa syntyy vajetta uudessa potentiaalisessa työvoimassa. Määrällisesti heikoin tilanne
on Kymenlaaksossa, Etelä-Savossa, Satakunnassa ja Päijät-Hämeessä. Myönteisin väestöllinen
tilanne on sen sijaan Uudellamaalla ja Pohjois-Pohjanmaalla. Viimeksi mainituilla maakunnilla
on vielä positiivinen kehitys vuonna 2015, mutta kaikissa muissa maakunnissa kehitys ilmen-
tää potentiaalista työvoimavajetta.

Kysymykseen ”Mihin ammatteihin maahanmuuttajat ovat sijoittuneet maakunnissa ja ilmenee-
kö maakuntien välillä eroa vuonna 2000?” vastataan seuraavassa ja tämä analyysi tuo pohjaa
tulevaa kehitystä ajateltaessa. Maassamme on maakuntia, joissa korostuu tietyn ammatin mer-
kitys maahanmuuttajilla (Taulukko 34). Esimerkkeinä voidaan mainita Etelä-Pohjanmaa, Poh-
jois-Karjala ja Lappi, missä noin viidennes maahanmuuttajista on opetus- ja kasvatustyössä.
Alueellista erilaistumista näyttäytyy myös siinä, että Pohjanmaalla yleisin ammatti maahan-
muuttajilla on maatalous- ja puutarhatyö. Alueella sijaitsee muun muassa kasvihuoneita, joissa
tuotetaan vihanneksia koko maamme kulutukseen ja tämä sektori työllistää maahanmuuttajia
kyseisiin ammatteihin. Ravintolapalvelutyö on neljässä maakunnassa yleisin ammatti ja esi-
merkiksi Uudellamaalla joka kymmenes on saanut työpaikan kyseissä ammatissa. Ravintola-
palvelutyö on viiden kärkiammatin joukossa jokaisessa maakunnassa. Opetus- ja kasvatustyö
ammattina on yhdeksäntoista maakunnan joukossa yksi yleisimmistä ammateista ja myös
myyntityö seitsemäntoista maakunnan tärkeimpien ammattien joukossa. Samoin seitsemän-
toista maakunnan viiden merkittävimmän ammatin joukossa erottuu ne työlliset maahanmuut-
tajat, joiden ammattitieto on jäänyt tuntemattomaksi.

Siivoustyö on yleisesti tunnettu maahanmuuttajia työllistäväksi ammatiksi, ja muun muassa
Uudellamaalla se onkin toiseksi yleisin ammatti. Oleellista on kuitenkin huomata, ettei siivous-
työ ole kaikissa maakunnissa viiden kärjessä työllistämässä maahanmuuttajia. Itse asiassa vain
viidessä maakunnassa se on yksi keskeisimmistä ammateista ja 15 maakunnassa siivoustyö ei
ole tärkeimpien ammattien joukossa. Muista ammateista voidaan mainita, että esimerkiksi Var-
sinais-Suomessa metallityön merkitys näkyy muun muassa alueen laivanrakennusteollisuuden
vuoksi. Päijät-Hämeessä ja Etelä-Savossa puutyö on toiseksi yleisin ammatti maahanmuuttajil-
la. Alueelliset erot ovat paikoitellen varsin suuret ja ammatit vaihtelevat alueittain, mutta myös
samankaltaisuuksia ilmenee.

Valtioneuvoston kanslian (2004: 36) mukaan maahanmuuton lisääminen ei ratkaise väestöke-
hityksen luomia haasteita, eikä maahanmuuttoa ole mahdollista ajatella volyymiltään niin suu-
rena, että se korvaisi työikäisen väestön määrän vähenemisen. Tärkeää onkin nostaa kotimaisen
työvoimareservin hyötykäyttöä mukaan lukien maassa pysyvästi asuvat maahanmuuttajat.

161

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi
Ta

ul
uk

ko
 3

4.
 Ty

öl
lis

te
n

m
aa

ha
nm

uu
tta

jie
n

vii
si

m
er

ki
ttä

vin
tä

 a
m

m
at

tia
 a

su
in

m
aa

ku
nn

itt
ai

n
vu

on
na

 2
00

0
(A

in
ei

st
o:

 T
ila

st
ok

es
ku

s)
.

Uu
si

m
aa

Hl
ö

%
Va

rs
in

ai
s-

Su
om

i
Hl

ö
%

Sa
ta

ku
nt

a
Hl

ö
%

Ka
nt

a-
Hä

m
e

Hl
ö

%
Ty

öl
lis

et
 y

ht
ee

ns
ä

19
 2

79
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
2

82
7

10
0,

0
Ty

öl
lis

et
 y

ht
ee

ns
ä

49
6

10
0,

0
Ty

öl
lis

et
 y

ht
ee

ns
ä

52
2

10
0,

0
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

2
04

4
10

,6
11

.1
 O

pe
tu

s-
 ja

 k
as

va
tu

st
yö

22
5

8,
0

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
sty

ö
54

10
,9

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
58

11
,1

7.
2

Si
ivo

us
ty

ö
1

98
2

10
,3

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
19

2
6,

8
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

42
8,

5
13

 A
m

m
at

ti
tu

nt
em

at
on

47
9,

0
7.

4
M

yy
nt

ity
ö

1
41

2
7,

3
2.

3
M

et
al

lit
yö

18
8

6,
7

2.
3

M
et

al
lit

yö
38

7,
7

7.
2

Si
ivo

us
ty

ö
38

7,
3

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
st

yö
1

23
7

6,
4

7.
2

Si
ivo

us
ty

ö
18

3
6,

5
13

 A
m

m
at

ti
tu

nt
em

at
on

33
6,

7
7.

4
M

yy
nt

ity
ö

38
7,

3
13

 A
m

m
at

ti
tu

nt
em

at
on

 1
 1

92
6,

2
7.

4
M

yy
nt

ity
ö

17
5

6,
2

7.
4

M
yy

nt
ity

ö
31

6,
3

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
st

yö
37

7,
1

Pi
rk

an
m

aa
Hl

ö
%

Pä
ijä

t-
Hä

m
e

Hl
ö

%
Ky

m
en

la
ak

so
Hl

ö
%

Et
el

ä-
Ka

rja
la

Hl

ö
%

Ty
öl

lis
et

 y
ht

ee
ns

ä
2

02
0

10
0,

0
Ty

öl
lis

et
 y

ht
ee

ns
ä

89
8

10
0,

0
Ty

öl
lis

et
 y

ht
ee

ns
ä

64
4

10
0,

0
Ty

öl
lis

et
 y

ht
ee

ns
ä

66
9

10
0,

0
11

.1
 O

pe
tu

s-
 ja

 k
as

va
tu

st
yö

21
3

10
,5

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
86

9,
6

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
sty

ö
69

10
,7

7.
4

M
yy

nt
ity

ö
90

13
,5

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
20

3
10

,1
2.

6
Pu

ut
yö

80
8,

9
7.

4
M

yy
nt

ity
ö

68
10

,6
11

.1
 O

pe
tu

s-
 ja

 k
as

va
tu

st
yö

68
10

,2
13

 A
m

m
at

ti
tu

nt
em

at
on

13
8

6,
8

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
st

yö
69

7,
7

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
66

10
,3

13
 A

m
m

at
ti

tu
nt

em
at

on
49

7,
3

7.
2

Si
ivo

us
ty

ö
13

2
6,

5
7.

4
M

yy
nt

ity
ö

65
7,

2
13

 A
m

m
at

ti
tu

nt
em

at
on

48
7,

5
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

42
6,

3
6.

2
Te

kn
iik

an
 s

uu
nn

itt
el

u-
,

jo
ht

o
ja

 tu
tk

im
us

ty
ö

12
2

6,
0

10
.4

 S
os

ia
al

i-
ja

 v
ap

aa
-a

ik
a-

al
an

 ty
ö

57
6,

4
10

.1
 L

ää
kä

rit
 ja

lä

äk
et

ie
te

en
 tu

tk
ija

t
32

5,
0

6.
2

Te
kn

iik
an

 s
uu

nn
itt

el
u-

, j
oh

to
 ja

tu

tk
im

us
ty

ö
31

4,
6

Et
el

ä-
Sa

vo
Hl

ö
%

Po
hj

oi
s-

Sa
vo

Hl
ö

%
Po

hj
oi

s-
Ka

rja
la

Hl
ö

%
Ke

sk
i-S

uo
m

i
Hl

ö
%

Ty
öl

lis
et

 y
ht

ee
ns

ä
40

7
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
49

3
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
40

4
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
72

3
10

0,
0

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
st

yö
43

10
,6

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
54

11
,0

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
sty

ö
78

19
,3

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
st

yö
10

8
14

,9
2.

6
Pu

ut
yö

40
9,

8
11

.1
 O

pe
tu

s-
 ja

 k
as

va
tu

st
yö

50
10

,1
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

31
7,

7
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

67
9,

3
13

 A
m

m
at

ti
tu

nt
em

at
on

33
8,

1
7.

4
M

yy
nt

ity
ö

43
8,

7
7.

4
M

yy
nt

ity
ö

29
7,

2
13

 A
m

m
at

ti
tu

nt
em

at
on

59
8,

2
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

31
7,

6
13

 A
m

m
at

ti
tu

nt
em

at
on

31
6,

3
7.

2
Si

ivo
us

ty
ö

27
6,

7
9.

5
M

uu
 a

sia
nt

un
tij

at
yö

52
7,

2
7.

4
M

yy
nt

ity
ö

30
7,

4
1.

1
M

aa
ta

lo
us

- j
a

pu
ut

ar
ha

ty
ö

28
5,

7
13

 A
m

m
at

ti
tu

nt
em

at
on

24
5,

9
10

.4
 S

os
ia

al
i-

ja
 v

ap
aa

-a
ik

a-
al

an
 ty

ö
44

6,
1

Et
el

ä-
Po

hj
an

m
aa

Hl
ö

%
Po

hj
an

m
aa

Hl
ö

%
Ke

sk
i-P

oh
ja

nm
aa

Hl
ö

%
Po

hj
oi

s-
Po

hj
an

m
aa

Hl
ö

%
Ty

öl
lis

et
 y

ht
ee

ns
ä

26
7

10
0,

0
Ty

öl
lis

et
 y

ht
ee

ns
ä

1
77

3
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
18

0
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
90

3
10

0,
0

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
st

yö
58

21
,7

1.
1

M
aa

ta
lo

us
- j

a
pu

ut
ar

ha
ty

ö
13

6
7,

7
11

.1
 O

pe
tu

s-
 ja

 k
as

va
tu

sty
ö

23
12

,8
11

.1
 O

pe
tu

s-
 ja

 k
as

va
tu

st
yö

11
7

13
,0

7.
4

M
yy

nt
ity

ö
26

9,
7

7.
4

M
yy

nt
ity

ö
13

3
7,

5
1.

1
M

aa
ta

lo
us

- j
a

pu
ut

ar
ha

ty
ö

17
9,

4
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

88
9,

8

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
25

9,
4

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
st

yö
12

3
6,

9
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

13
7,

2
2.

11
 M

uu
 te

ol
lin

en
 ty

ö
74

8,
2

1.
1

M
aa

ta
lo

us
- j

a
pu

ut
ar

ha
ty

ö
23

8,
6

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
11

9
6,

7
7.

4
M

yy
nt

ity
ö

11
6,

1
6.

2
Te

kn
iik

an
 s

uu
nn

itt
el

u-
, j

oh
to

 ja

tu
tk

im
us

ty
ö

61
6,

8

13
 A

m
m

at
ti

tu
nt

em
at

on
20

7,
5

10
.4

 S
os

ia
al

i-
ja

 v
ap

aa
-a

ik
a-

al
an

 ty
ö

11
8

6,
7

13
 A

m
m

at
ti

tu
nt

em
at

on
11

6,
1

13
 A

m
m

at
ti

tu
nt

em
at

on
60

6,
6

Ka
in

uu
Hl

ö
%

La
pp

i
Hl

ö
%

Itä
-U

us
im

aa
Hl

ö
%

Ah
ve

na
nm

aa
Hl

ö
%

Ty
öl

lis
et

 y
ht

ee
ns

ä
12

2
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
41

7
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
67

3
10

0,
0

Ty
öl

lis
et

 y
ht

ee
ns

ä
1

14
5

10
0,

0
11

.1
 O

pe
tu

s-
 ja

 k
as

va
tu

st
yö

15
12

,3
11

.1
 O

pe
tu

s-
 ja

 k
as

va
tu

st
yö

75
18

,0
7.

4
M

yy
nt

ity
ö

63
9,

4
13

 A
m

m
at

ti
tu

nt
em

at
on

12
3

10
,7

7.
4

M
yy

nt
ity

ö
14

11
,5

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
52

12
,5

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
58

8,
6

7.
4

M
yy

nt
ity

ö
11

1
9,

7
10

.4
 S

os
iaa

li-
 ja

 va
pa

a-
aik

a-
ala

n
työ

14
11

,5
13

 A
m

m
at

ti
tu

nt
em

at
on

46
11

,0
13

 A
m

m
at

ti
tu

nt
em

at
on

45
6,

7
10

.4
 S

os
ia

al
i-

ja
 v

ap
aa

-a
ik

a-
al

an
 ty

ö
10

3
9,

0
13

 A
m

m
at

ti
tu

nt
em

at
on

14
11

,5
7.

4
M

yy
nt

ity
ö

34
8,

2
10

.4
 S

os
ia

al
i-

ja
 v

ap
aa

-
ai

ka
-a

la
n

ty
ö

41
6,

1
7.

5
Ra

vin
to

la
pa

lve
lu

ty
ö

78
6,

8

7.
5

Ra
vin

to
la

pa
lve

lu
ty

ö
9

7,
4

10
.4

 S
os

ia
al

i-
ja

 v
ap

aa
-a

ik
a-

al
an

 ty
ö

21
5,

0
2.

11
 M

uu
 te

ol
lin

en
 ty

ö
39

5,
8

11
.1

 O
pe

tu
s-

 ja
 k

as
va

tu
st

yö
78

6,
8

162

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

10. Maahanmuuton lähtöalueet
10.1. Tulevaisuuden muuttovirrat Suomeen

Suomi on saanut maahanmuuttajia eri puolilta maailmaa, mutta suurin maahanmuuttajaväestö
on lähtöisin muista Euroopan maista eli yli kaksi kolmasosaa kaikista ulkomailla syntyneistä
vuonna 2005 (Taulukko 35). Seuraavaksi suurin ryhmä olivat Aasiassa syntyneet ja kolman-
neksi suurin Afrikassa syntyneet. Australiassa ja Oseaniassa sekä Etelä-Amerikassa syntynei-
den määrä on ollut vähäinen niin vuonna 1995 kuin tällä vuosituhannellakin.

Työmarkkinoita ajatellen on tärkeä tarkastella työikäisiä 15–74-vuotiaita ulkomailla syntyneitä
henkilöitä Suomessa ja tämän väestöryhmän kehitystä maanosittain viimeisen kymmenen vuo-
den aikana (Taulukko 36). Noin kaksi kolmasosaa työikäisistä, jotka ovat syntyneet ulkomailla,
on lähtöisin muista Euroopan maista ja viidennes Aasiasta vuonna 2004. Aasiassa syntyneiden
osuus onkin kasvanut vuodesta 1995 vuoteen 2004.

Taulukko 35. Suomessa vuosina 1995 ja 2005 asuvat ulkomailla syntyneet maanosittain (Aineisto: Tilastokes-
kus).

Maanosa
1995

Henkeä %
2005

Henkeä %

Eurooppa 75 567 71,1 120 376 68,2

Aasia 11 900 11,2 29 496 16,7

Afrikka 7 298 6,9 13 660 7,7

Pohjois-Amerikka 3 733 3,5 4 562 2,6

Etelä-Amerikka 1 499 1,4 3 229 1,8

Australia ja Oseania 560 0,5 889 0,5

Muu/Tuntematon 5 746 5,4 4 400 2,5

Yhteensä 106 303 100,0 176 612 100,0

Taulukko 36. Suomessa vuosina 1995 ja 2004 asuvat työikäiset 15–74-vuotiaat ulkomailla syntyneet
vieraskieliset maanosittain (Aineisto: Tilastokeskus).

Maanosa
1995

Henkeä %
2004

Henkeä %

Eurooppa 35 672 65,1 72 108 64,9

Aasia 9 069 16,6 22 064 19,9

Afrikka 5 197 9,5 10 705 9,6

Pohjois-Amerikka 1 722 3,1 2 365 2,1

Etelä-Amerikka 778 1,4 2 085 1,9

Australia ja Oseania 186 0,3 400 0,4

Muu/Tuntematon 2 166 4,0 1 331 1,2

Yhteensä 54 790 100,0 111 058 100,0

163

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet

Taulukko 37. Suomesta ja Suomeen muuttaneet työikäiset 15–74-vuotiaat sekä nettomuutto lähtö- ja
tulomaanosan mukaan vuosina 1995 ja 2005 (Aineisto: Tilastokeskus).

Lähtö- ja tulomaanosa
 1995

Henkeä %
 2005

Henkeä %

Eurooppa
Maahanmuutto
Maastamuutto
Nettomaahanmuutto

7 505
6 111
1 394

80,6
83,7
69,4

12 588
8 283
4 305

72,4
80,7
60,5

Aasia
Maahanmuutto
Maastamuutto
Nettomaahanmuutto

801
306
495

8,6
4,2

24,6

2 592
654

1 938

14,9
6,4

27,2

Afrikka
Maahanmuutto
Maastamuutto
Nettomaahanmuutto

443
103
340

4,8
1,4

16,9

934
101
833

5,4
1,0

11,7

Pohjois-Amerikka
Maahanmuutto
Maastamuutto
Nettomaahanmuutto

345
576

-231

3,7
7,9

-11,5

752
882

-130

4,3
8,6

-1,8

Etelä-Amerikka
Maahanmuutto
Maastamuutto
Nettomaahanmuutto

113
54
59

1,2
0,7
2,9

264
94

170

1,5
0,9
2,4

Australia ja Oseania
Maahanmuutto
Maastamuutto
Nettomaahanmuutto

54
113
-59

0,6
1,5

-2,9

174
178

-4

1,0
1,7

-0,1

Muu/Tuntematon
Maahanmuutto
Maastamuutto
Nettomaahanmuutto

54
42
12

0,6
0,6
0,6

72
66
6

0,4
0,6
0,1

Yhteensä
Maahanmuutto
Maastamuutto
Nettomaahanmuutto

9 315
7 305
2 010

100,0
100,0
100,0

17 376
10 258
7 118

100,0
100,0
100,0

Kansainvälisiä muuttovirtoja tarkastellaan vielä maasta-, maahan- ja nettomuuton kautta maa-
osittain vuosien 1995 ja 2005 osalta (Taulukko 37). Vuonna 1995 yli 80 prosenttia maahan-
muutosta on tullut Euroopasta ja Suomesta suhteessa hieman useampi on lähtenyt muualle Eu-
rooppaan. Muuttotase on ollut kuitenkin positiivinen Suomelle maanosan suhteen. Muuttotap-
piota on vuonna 1995 koettu vain Pohjois-Amerikan suhteen. Vuonna 2005 muuttovirrat eri
maaosista ovat kasvaneet huomattavasti ja suurin virta on ollut Euroopasta ja toiseksi suurin
virta Aasiasta Suomeen. Pohjois-Amerikan suhteen on edelleen koettu muuttotappiota.

164

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Suomeen muuttajien yleisin lähtömaa on Ruotsi ja myös muut naapurimaat näkyvät kärjessä eli
Viro ja Venäjä eri vuosina sekä Norja vuonna 2000 (Taulukko 38). Kymmenen yleisimmän
maan joukossa ovat eri vuosina lähes samat maat, joihin kuuluvat myös Saksa, Britannia ja Yh-
dysvallat sekä tällä vuosituhannella Espanja. Lisäksi Turkista ja Somaliasta muutettiin vuonna
1994, entisestä Serbiasta ja Montenegrosta vuonna 2000 sekä Thaimaasta ja Kiinasta vuonna
2006. Aasian maista lähtöisin oleva muuttovirta Suomeen on kasvanut, mikä osoittaa kauko-
kohteidenkin merkitystä maahanmuuttajien lähtöalueina.

Taulukko 38. Suosituimmat lähtömaat vuosina 1994, 2000 ja 2006 Suomeen muuttaneiden joukossa
(Aineisto: Tilastokeskus).

vuosi 1994 vuosi 2000 vuosi 2006

Lähtömaa Muuttajia Osuus Lähtömaa Muuttajia Osuus Lähtömaa Muuttajia Osuus

Ruotsi 2 856 24,6 % Ruotsi 3 232 19,1 % Ruotsi 3 448 15,4 %

Viro 1 739 15,0 % Venäjä 2 592 15,3 % Viro 2 734 12,2 %

Venäjä 1 681 14,5 % Norja 1 034 6,1 % Venäjä 2 229 9,9 %

Turkki 364 3,1 % Viro 846 5,0 % Britannia 1 000 4,5 %

Yhdysvallat 328 2,8 % Saksa 685 4,1 % Saksa 980 4,4 %

Saksa 300 2,6 % Britannia 638 3,8 % Yhdysvallat 925 4,1 %

Tanska 262 2,3 % Yhdysvallat 579 3,4 % Espanja 702 3,1 %

Somalia 237 2,0 % Tanska 407 2,4 % Thaimaa 689 3,1 %

Britannia 209 1,8 % Entinen
Serbia ja
Montenegro

372 2,2 % Norja 674 3,0 %

Norja 201 1,7 % Espanja 340 2,0 % Kiina 605 2,7 %

Yhteensä 11 611 100,0 % Yhteensä 16 895 100,0 % Yhteensä 22 451 100,0 %

Asiantuntijahaastatteluissa nousi esiin, että lähialueiden muuttovirtojen odotetaan kasvavan.
Heidän mukaansa muuttajia tulee Baltian maista sekä Venäjältä, Puolasta, Valko-Venäjältä, Uk-
rainasta, Bulgariasta ja Romaniasta. Viron kohdalla vastaajat ovat keskenään hyvin eri mieltä.
Toiset uskovat, että sieltä edelleen muutetaan Suomeen, mutta toisten mielestä Viron virrat on
jo käytetty. Seuraavana lähtöalueena haastatteluissa nousee esiin Aasia. Kiinan ja Intian ajatel-
laan lähettävän pääsääntöisesti koulutettua väkeä. Muutama haastateltu asiantuntija pohtii, että
lähempää, esimerkiksi Virosta, tulevien joukossa olisi suurempi osuus suorittavan työn tekijöi-
tä ja kauempaa tulevissa koulutettuja asiantuntijoita. Toiset ovat sitä mieltä, että Itä-Euroopan
maista tulijoilla on jonkinlainen perus- tai toisen asteen koulutus, jopa yliopistokoulutus. Hei-
dän myös ajatellaan olevan nuoria, joilla ei ole perhettä mukana, toisin kuin Aasiasta tai Afri-
kasta saapuvilla. Useampi on kuitenkin sitä mieltä, että Kiinasta ja Intiasta tulisi tulevaisuudes-
sa paljon nimenomaan korkeasti koulutettuja maahanmuuttajia, mutta erityisesti Venäjä näh-
dään tärkeässä roolissa työvoimaa lähettävänä maana 10–15 vuoden kuluttua. Sieltä muuttavi-
en joukossa on niin perustyöntekijöitä kuin korkeasti koulutettuja osaajiakin.

Haastatellut asiantuntijat näkevät turvapaikanhakijoiden määrän pysyvän samana eli asettuvan
noin 2 000 henkilön tuntumaan. Kiintiöpakolaisten määrän nähdään kasvavan, sillä 750 henki-
lön kiintiötä on jo pitkään yritetty saada nostettua. Tällä hetkellä pakolaisia ja turvapaikanhaki-

165

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet

joita tulee Venäjän Tshetsheniasta, Afganistanista, Irakista, Uzbekistanista, Turkmenistanista ja
Tadzhikistanista. Eräs haastateltu valtion virkamies epäilee, että pakolaisuus saattaa lisääntyä
seuraavan 5–10 vuoden sisällä Valko-Venäjältä, Kongosta, Nigeriasta, Angolasta ja Somaliasta.
Myös perheenyhdistämisen kautta maahanmuutto kasvaa. Esimerkkinä tähän haastateltu val-
tion virkamies viittaa Ruotsiin, jossa yli kolmasosa maahanmuutosta on perheenyhdistämisiä.
Lisäksi jatko-opiskelun kautta saapuu ulkomaalaisia, koska Suomessa opiskelu on suhteellisen
edullista. Opinnot voivat johtaa henkilön työllistymiseen, mikä rohkaisee häntä jäämään maa-
han tutkinnon tai opintokokonaisuuden suorittamisen jälkeenkin. Toinen valtion virkamies
muistuttaa, että turvapaikanhakijat eivät yleensä ole kaikkein köyhimpiä ja vähiten koulutettu-
ja, vaan henkilöitä, jotka osaavat ainakin lukea ja joilla on varaa lentolippuun. Useimmiten
heillä on vähintään toisen asteen koulutus.

Eräs on sitä mieltä, että yleinen koulutustaso maailmassa nousee, mikä vaikuttaa Suomen muut-
tovirtoihinkin. Asiantuntijoita odotetaan tulevan Yhdysvalloista, Saksasta, Ruotsista ja Britan-
niasta, mutta muuten virrat muista länsimaista ovat pieniä. Koulutettujen kohdalla kilpailu
muuttajista on suurta, koska osaajien tarvetta esiintyy muissakin Euroopan maissa. Asiantunti-
jat tulevat usein suoraan työhön eli rekrytointi on tapahtunut heidän vielä asuessaan Suomen
ulkopuolella. Mitä tapahtuu heidän kohdallaan, jotka ovat muualta muuttaneet EU:n alueelle,
mihin maahan he päätyvät? Heitä on noin 12–14 miljoonaa. Tätä pohtii eräs haastateltu minis-
teriön virkamies.

Eräs ministeriön virkamies kysyy, miten Suomi korvaa lähtömaille osan koulutus- ja kasvatu-
sinvestoinneista. Toinen haastateltu taas korostaa sitä, että työperäisen maahanmuuttajan mu-
kana tuleva perhe rasittaa julkisia palveluja taloudellisesti, koska lapset tarvitsevat koulupaikan
ja mahdollisesti myös erityisopetusta erilaisen kouluhistoriansa vuoksi. Osaltaan kotiin jäävä
puoliso on tuottamaton jäsen yhteiskunnassa eli perheen työtätekevän on panostettava perheen
menojen kääntämisessä julkisen talouden näkökulmasta tuottaviksi.

10.2. Suomen asema Euroopassa

Yhdistyneiden kansakuntien arvioiden mukaan 190 miljoonaa eli noin kolme prosenttia maail-
man väestöstä asui synnyinmaansa ulkopuolella vuonna 2005. Muuttajavarannon arvioidaan
olevan 5–10 miljoonaa henkilöä vuositasolla. Suurin osa muutoista tapahtuu kehitysmaiden vä-
lillä, mutta muutto Eurooppaan on kasvanut siinä mittakaavassa, että Euroopan unionin alueel-
la arvioidaan olevan noin 35 miljoonaa maahanmuuttajaa. Teollistuneiden maiden välinen
muutto on suhteellisen vähäistä (Population Reference Bureau staff 2004: 12–13; Hallituksen
maahanmuuttopoliittinen ohjelma 2006; Kent & Haub 2005: 18). ILO:n (International Labour
Organisation) arvion mukaan maailman työvoiman määrä lisääntyy seuraavan kymmenen vuo-
den aikana 500 miljoonaa henkeä, joista 97 prosenttia asuu kehitysmaissa. Nykyisistä työttö-
mistä 110 miljoonaa asuu kehitysmaissa, joissa on lisäksi 530 miljoonaa vajaatyöllistettyä
(Vesterinen 2002: 4).

Tulevaisuudessa muuton volyymin määräytymisessä painottunee enemmän kysyntäpuoli, joten
maahanmuuttajat työllistyvät aikaisempaa paremmin. Mikäli elintasoerot Suomen lähialueilla
ja Euroopassa kaventuvat seuraavien 5–15 vuoden aikana, niin maahanmuuton tarjontapaine
vähenee (Vesterinen 2002: 9). Arvioiden mukaan Euroopan unionin laajentumisen myötä muut-
tovirroista hyötyvät eniten Saksa ja Itävalta, jotka saavat 80 prosenttia virrasta ja loput EU-
maat yhteensä vain 20 prosenttia (Heikkilä 2001a: 37; Rauhut 2004: 18–19; Stacher 2004: 5).
EU:n sisäisistä muuttovirroista ovatkin hyötyneet eniten englannin- ja saksankieliset maat. Kie-

166

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

likysymys on yksi keskeisimmistä tekijöistä, joka vaikuttaa työmarkkinoille sijoittumiseen.
Liikkuvuudessa on syytä huomata myös raja-alueiden väliset ihmisvirrat. Päivittäinen tai aina-
kin viikoittainen pendelöinti rajan yli on varsin yleistä etenkin Keski-Euroopassa. Esimerkiksi
Saksan ja Itävallan suhteellisen korkeat palkkatasot ja rajanaapurissa sijaitsevien uusien jäsen-
maiden halvemmat elinkustannukset ovat houkutteleva yhdistelmä (Heikkilä 2007: 15).

Venäjällä ollaan huolestuneita väestönkehityksestä, sillä vuonna 2007 väestön arvellaan vähe-
nevän noin 700 000 hengellä. Asiantuntijat arvioivat, että seuraavan 15 vuoden aikana vuotui-
nen vähennys on 600 000–900 000 hengen luokkaa. Etenkin miehet kuolevat varsin nuorina,
noin 40–50-vuotiaina (Luukkanen 2007: 2). Jo tällä hetkellä Pietarissa ja sen ympäristössä on
valtava pula ammattilaisista. Arvioiden mukaan Venäjältä olisi tulijoita Suomeen, mutta ei kui-
tenkaan massiivisia määriä. Venäläisiä pitää omassa maassaan esimerkiksi kohtuulliset asumis-
kustannukset, parantunut palkkakehitys teollisuuden ja rakentamisen ammattilaisilla sekä ve-
rotuksen edullisuus (13 prosentin tasavero). Suomen etuina taas ovat muun muassa työolojen
varmuus, järjestäytyneisyys, luotettava palkanmaksu ja erilaiset työsuhde-edut, kuten tervey-
denhoito (Rantala 2007: 20).

Hallituksen maahanmuuttopoliittisen ohjelman (2006: 5–6) yhtenä politiikkalinjauksena on li-
sätä työvoiman liikkumista koskevaa yhteistyötä erityisesti EU-maiden, lähialueiden sekä mui-
den Suomen kannalta merkittävien työvoiman lähtömaiden kanssa. Ohjelman mukaan Suomen
ja Viron työhallintojen välillä on toimivat yhteistyösuhteet ja näkymät muiden uusien EU-mai-
den, kuten Puolan kanssa, ovat hyvät. Puolan väestö on suhteellisen nuorta ja hyvin koulutet-
tua. Suomen ja Venäjän välillä on erityisiä hankkeita, kuten Interreg-hankkeena toteutettava
Suomen ja Venäjän välinen työvoiman liikkuvuus -projekti, jonka myötä työntekijöitä on saa-
punut Venäjältä Itä-Suomeen. Filatovin mukaan uusien jäsenmaiden siirtymäajoista luopumi-
nen vaikutti siihen, että työvoiman lähtöalueina haluttiin painottaa EU-maita. Hänen mukaansa
olisi hyvä, että mukana olisi erityyppisiä maita (Suihkonen 2007: 9).

Haastatteluissa asiantuntijoilta kysyttiin, mistä maista Suomi voisi saada tarvittavaa työvoi-
maa. Useimmin vastauksena mainittiin lähialueet, erityisesti lähinnä olevat EU-maat sekä Ve-
näjä. EU-maiden kohdalla kuitenkin epäiltiin, riittääkö esimerkiksi Baltian maiden väestöpoh-
ja ja suuntaavatko niiden maastamuuttajat tänne, vai ovatko muut EU-maat houkuttelevampia.
Saksa, Espanja ja Britannia saavat paljon muuttavia EU-kansalaisia, Pohjoismaista Ruotsi on
ykkönen muuttajien kohteena (Eurostat 2007). Haastatellut yritysmaailman edustajat palvelu-
alalta ovat Viron kohdalla sitä mieltä, että maa on jo koluttu loppuun ja että sieltä ovat ne jo tul-
leet, jotka ovat kiinnostuneita. Venäjän osuuden työvoimaa Suomeen lähettävänä maana usko-
taan voimistuvan tulevaisuudessa. Maasta löytyy muun muassa teknisen alan osaajia ja opetta-
jia. Kun talous siellä kehittyy, tarvitsevat he myös itse taitavaa työvoimaa; tällä hetkellä erityi-
sesti Luoteis-Venäjällä on pulaa ammattiosaajista. Puolassa on hyvä väestöpohja ja suuria ikä-
luokkia, joita voisi saada työskentelemään maansa ulkopuolelle. Samaan aikaan maaseudun
rakennemuutos vapauttaa siellä työvoimaa. Suomessa toimivilla yrityksillä on joitakin alihan-
kintasopimuksia puolalaisten kanssa, mikä lisännee heidän kiinnostustaan tehdä töitä Suomes-
sa jatkossakin.

Lähialueiden ja EU-maiden jälkeen haastatellut nostivat esiin Ukrainan, Valko-Venäjän, Roma-
nian ja Bulgarian mahdollisina työvoimaa lähettävinä maina. Näiden etäisyys Suomeen kasvaa
ja lähempää löytyy muita EU-maita, joten Suomen houkuttelevuutta täytyisi nostaa. Haastatte-
luissa mainittiin lisäksi Turkki mahdollisen EU-liittymisen myötä, Balkanin maat ja erityisesti
entinen Jugoslavia. Näiden kohdalla voisi hyödyntää sieltä turvapaikanhakijoina ja pakolaisina

167

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet

Suomeen tulleita, jotta he olisivat mukana tulevaisuuden työvoiman muuton suunnittelussa.
Kun olot maissa rauhoittuvat ja sinne syntyy omaa kysyntää työvoimasta, saattaa olla, että Suo-
meen saapuneet muuttavat takaisin, muistuttaa eräs ministeriön virkamies. Ei voida siis olla
varmoja, miten muuttoliike Suomen ja Balkanin välillä kehittyy. Lisäksi Thaimaasta tulee pie-
nempiä määriä työvoimaa turismin luomien kontaktien seurauksena.

Pidemmällä aikavälillä potentiaalisiksi työvoiman lähettäjämaiksi voivat nousta Kiina ja Intia.
Ne ovat väkirikkaita maita, joissa on liikkumiseen kiinnostunutta ja koulutettua väestöä. Intial-
la on etunsa, sillä siellä osaajilla on jo englanninkielentaito. Matkailu Intiaan on kasvamassa eli
myös kontakteja syntyy lisää. Yritysten kautta muodostuu yhteyslinkkejä, kun Suomessa tapah-
tuva tuotekehitys ja Intiassa toteutettava tuotantotoiminta hoitavat keskinäisiä yhteyksiään.
Eräs ministeriön virkamies pohtii, että jos esimerkiksi suomalaisten yritysten tekninen suunnit-
telu siirretään Intiaan, ei työvoiman tarvitse liikkua kumpaankaan suuntaan. Tuotanto siirretään
sinne, missä kuluttajatkin ovat, ja tiedonvaihto voidaan toteuttaa sähköisesti. Tällä hetkellä
muuttovirrat Kiinan ja Intian kohdalla eivät ole valtaisat, sillä vuonna 2006 nettomuuton määrä
Kiinan kohdalla oli 425 henkeä ja Intialla 337 henkeä (Tilastokeskus 2007b).

Voidaan pitää todennäköisenä, että nykytilanteen tapaan myös tulevaisuudessa rajamaista Vi-
rosta ja Venäjältä sekä Ruotsista muutetaan Suomeen. Muuttoa näistä maista tukevat monet sei-
kat, kuten maiden maantieteellinen läheisyys, madaltuva maahanmuuttokynnys sitä mukaa,
kun yhä useammalla muuttajalla on sosiaalisia suhteita Suomeen, elintasoerot erityisesti Venä-
jän ja Suomen välillä, naapurimaista muuttaneiden verrattain hyvä työmarkkina-asema Suo-
messa, sekä lisääntynyt työperustainen muutto Suomeen. Arvioiden mukaan vuonna 2010 Suo-
messa asuisi 40 000 Venäjän ja lähes 18 000 Viron kansalaista. Venäjänkielisten määrä olisi
kuitenkin vielä suurempi, koska se pitäisi myös muiden maiden kansalaisia sisällään. Lisäksi
toisen polven maahanmuuttajien, eli Suomessa syntyneiden venäjänkielisten Suomen kansa-
laisten määrä nousee maassa jatkuvasti (Forsander 2004: 69–70; Heikkilä & Järvinen 2004;
Heikkilä & Pikkarainen 2006b). Alasen (2007: 50) mukaan Venäjä tulee ainakin lähivuosina
olemaan suurin Suomeen suuntautuvan maahanmuuton lähtömaa. Elintasoero on rajallamme
edelleen Euroopan suurin: jos käytetään ostovoimakorjattua asukaskohtaista bruttokansantuo-
tetta mittarina, on Venäjän taso edelleen reilusti alle 40 prosenttia Suomen tasosta.

Suomen liityttyä Euroopan unioniin muutto Virosta Suomeen on hieman kasvanut, ja lisäksi
muutto Suomesta Viroon on lisääntynyt erityisesti 2000-luvulla. Ensimmäinen toukokuuta
2004 lähtien oli käytössä kaksivuotinen vapaan liikkuvuuden siirtymävaihe uusille EU-maille,
ja ensimmäinen toukokuuta 2006 lähtien vapaa liikkuvuus saavutettiin. Siirtymävaiheen aikana
väliaikainen työmuutto Virosta Suomeen, erityisesti rakennussektorille, kasvoi. Tämän vuoksi
Viro on kärsinyt rakennustyöläisten puutteesta ja on saanut heitä erityisesti Ukrainasta ja Puo-
lasta. Tätä ilmiötä kuvataan etenevän kiertomuuton käsitteellä (step circulation): kun valtio A
tarvitsee työvoimaa, valtio B alkaa lähettää maahanmuuttajia A-valtioon, minkä jälkeen B-val-
tio tarvitsee työvoimaa ja hakee sitä C-valtion maahanmuuttajista. Taloudelliset tekijät, kuten
palkkaerot, toimivat muuton taustalla veto- ja työntötekijöinä.

Virossa väestön ikärakenne saattaa aiheuttaa kansainvälisen muuton työntötekijän lyhyellä ai-
kavälillä, sillä maassa nuorten ikäluokkien osuudet ovat suuret. Lisäksi siellä vallitsee korkeat
nuorisotyöttömyysasteet. Pidemmällä aikavälillä työntö katoaa, koska syntyvyys on Virossa
laskenut voimakkaasti 1990-luvulla (Sarvimäki 2003: 37). Sarvimäen (2003: 48) arvion mu-
kaan Viron todennäköinen maastamuutto on noin 2–5 prosenttia väestöstä eli 27 000–54 000
henkilöä. Hän muistuttaa, että arvio koskee pitkäaikaista siirtolaisuutta. On siis todennäköistä,

168

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

että tätä useampi henkilö työskentelee lyhyitä jaksoja ulkomailla. Viron sosiaaliministeriön ar-
vion mukaan EU:n laajentumisen jälkeen huomattava osa Virosta muihin EU-maihin työhön
siirtyneistä henkilöistä on ollut työssä Suomessa. Toukokuussa 2006 päättyneen siirtymäaika-
lain ollessa voimassa liikkuvuus Virosta ja muista uusista EU-maista Suomeen ei näytä heijas-
tuneen työnhakijoiden eikä avointen työpaikkojen määriin, eli liikkuvuuden voidaan arvioida
tapahtuneen työmarkkinoiden ehdoilla. Siirtymäaikalain seurantaa ja lain vaikutusten arvioin-
tia vaikeuttaa kuitenkin se, että keskeinen osa uusista EU-maista Suomeen suuntautuvasta työn-
tekijöiden liikkuvuudesta jää tilastoimatta (Valtioneuvosto 2006). Työministeriöstä arvioidaan,
että virolaisia tulee Suomeen jopa 10 000–12 000 vuodessa eripituisin pestein. Arviot perustu-
vat ulkomaalaisten Suomessa tekemiin työpätkiin, ja yksi ihminen voi tehdä useita työjaksoja
vuoden aikana (Turun Sanomat 2006b).

Yhteiset työmarkkinat eivät ole lisänneet merkittävästi työvoiman liikkuvuutta Euroopan uni-
onin sisällä ja siten vain kaksi prosenttia työvoimasta on ollut toisen unionin maan väestöä
1990-luvulla (Heikkilä & Järvinen 2004: 16). Toisaalta on muistettava, että aikaisemmin van-
hojen EU-maiden ja uusien jäsenmaiden väliset elintasoerot eivät olleet samaa suuruusluokkaa
kuin 2000-luvulla mukaan tulleiden jäsenmaiden ja EU-15-maiden väliset erot. EU:n laajentu-
essa kymmeneen uuteen maahan ainoastaan Iso-Britannia, Irlanti ja Ruotsi avasivat heti työ-
markkinansa uusien jäsenmaiden kansalaisille. Kolmansista maista tuleva muuttovirta onkin
ollut huomattavasti suurempi kuin EU:n sisäinen muutto. Itävallan ja Saksan työikäisestä väes-
töstä runsas 10 prosenttia on ulkomaan kansalaisia, mutta EU-10 -maista tulevien osuus työ-
ikäisistä oli vuonna 2005 vain 1,5 % Itävallassa ja 0,6 % Saksassa. EU:n ulkopuolisten kansa-
laisten osuus maiden työikäisestä väestöstä oli noin seitsemän prosenttia. Vastaavasti suurin
osuus EU-10 kansalaisia on ollut Irlannin työikäisessä väestössä (2 %), kun ulkomaan kansa-
laisten osuus työikäisistä oli yhteensä kahdeksan prosenttia (Kuva 49; Commission of the Eu-
ropean Communities 2006: 7).

Arvioiden mukaan esimerkiksi vuonna 1995 noin 600 000 EU-kansalaista asui toisessa maassa
kuin missä he kävivät töissä. Puolet heistä työskenteli unionin ulkopuolella. Suomen ja Viron
välillä on myös paljon potentiaalia tämän tyyppiselle liikkuvuudelle (Heikkilä 2007: 13–15).
Raja-alueliikkuvuutta on ollut pitkään myös Suomen ja Ruotsin välillä Torniojokilaaksossa,
mikä tänä päivänä edustaa omalta osaltaan tietyntyyppistä Euroregion-aluetta. Virallisemmin
voitaisiin puhua kaksoiskaupungista (twin cities). Kaksikielisyyttä pidetään alueella valttina, ja
kaupungeilla onkin yhteinen kielikoulu, jossa on opetettu vuodesta 1989 lähtien. Koulussa to-
teutetaan sekä Suomen että Ruotsin koululaitosten opetussuunnitelmien yhdistelmiä, ja opetus
tapahtuu sekä suomen että ruotsin kielillä. Naapurimaan kielen opiskelu koetaan molemmissa
kaupungeissa tärkeäksi. Tornion ja Haaparannan tavoitteena on kansainvälisen kuntayhtymän
perustaminen. (Rasku 2007: 14–15.) 1970-luvun lopussa ja 1980-luvun alkupuoliskolla oli laa-
jaa työmarkkinaliikkuvuutta, kun Neuvostoliittoon rakennettiin Kostamuksen kaupunkia, ja jos-
sa erityisesti kuhmolaiset saivat rakennusalan työtä (Karjalainen 1986: 150). Tilapäismuuton ja
lyhytkestoisen työllisyyden arvellaan lisääntyvän ja työvoiman joustavuus indikoi siten työsuh-
teiden määräaikaisuutta. Raja-aluemuuttajia ei motivoi pelkästään palkkaerot, vaan myös työ-
olosuhteet, etäisyys lähimpään mahdolliseen työpaikkaan kotimaassa, muuttajien verkostot sekä
kulttuuriset ja kielelliset samankaltaisuudet (Goedings 1999: 43). Kun raja-aluependelöinti ja
kausimuutto ovat liikkuvuuden muotoina lisääntyneet, voidaan tätä muuton muotoa kutsua ”epä-
täydelliseksi muuttamiseksi” (ks. Bureau of European Policy Advisers…2006: 82).

Maahanmuutto uusista EU-maista ei ole välttämättä ratkaisu vanhojen EU-maiden väestön
ikääntymiseen ja työvoiman tulevaan tarpeeseen, sillä uusissa jäsenmaissa väestön vähenee ny-

169

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet

Kuva 49. Ulkomaan kansalaisten osuus työikäisestä väestöstä vuonna 2005 (Lähde: Commis-
sion of the European Communities).

kykehityksellä voimakkaammin kuin vanhoissa EU-maissa, mitä ilmentää väestökehityksen
muutostekijöistä laskettu keskiarvo ajanjaksolle 2003–2006 (Kuva 50). Keskeinen syy tähän
on huomattavan alhainen syntyvyys näissä maissa. Suhteessa voimakkain väheneminen väes-
tön luonnollisen muutoksen kautta on Bulgariassa, Latviassa, Unkarissa ja Liettuassa eli väes-
tö vähenee, kun kuolleiden määrä on suurempi kuin syntyvyys. Kun tarkastellaan muuttoliiket-
tä, havaitaan, että uusissa jäsenmaissa on maita, jotka menettävät ei pelkästään väestön luon-
nollisen muutoksen kautta inhimillisiä voimavarojaan, vaan myös tappiollisen muuttoliikkeen
kautta. Tällaisia maita ovat muun muassa Liettua, Alankomaat, Latvia, Makedonia ja Puola.
EU-maissa on myös maita, joiden väestönkehitys on suhteessa erityisen positiivista, kuten ti-
lanne on esimerkiksi Irlannissa, Islannissa, Espanjassa ja Kyproksella. Väestönkasvua tapahtuu
sekä syntyvyyden enemmyyden että kansainvälisen muuton positiivisen taseen kautta. Irlannis-
sa nettomaahanmuutto maan väkiluvusta on kasvanut vuoden 2003 lähes 8 promillesta peräti
16 promilleen vuonna 2006. Espanjassa sen sijaan nettomaahanmuutto on pysytellyt koko ajan
vuosina 2003–2006 noin 14–15 promillen tasolla.

Väestönmuutosennuste vuoteen 2015 osoittaa, että uudet jäsenmaat tulevat jatkossa menettä-
mään väestöään niin luonnollisen väestönmuutoksen kautta kuin kansainvälisessä muutossa
(Kuva 51). Väestönmuutos on siis tappiollinen ja kokonaisväkiluku vähenee. Vanhoissa EU-
maissa väestön kasvua vielä tapahtuu, mutta joissakin maissa, kuten Italiassa ja Saksassa kasvu

170

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

johtuu positiivisesta muuttotaseesta. Irlannin väestönmuutos on suotuisin EU-maista ja luon-
nollisella väestönmuutoksella on huomattavasti suurempi merkitys kuin kansainvälisen muu-
ton positiivisella taseella.

Kuva 50. Väestönmuutos EU-maissa, lukuina vuosien 2003–2006 keskiarvot (Lähde: Euros-
tat).

171

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet

Kuva 51. Väestönmuutosennuste EU-maille vuosina 2005–2015 (Lähde: Eurostat).

Pidemmälle ajanjaksolle ulottuvien ennusteiden mukaan Tshekin väestö vähenee 9 % ja Unka-
rin 20 % vuoteen 2050 mennessä. Vuoden 2007 alusta tulleissa uusimmissa EU:n jäsenmaissa
Romaniassa väestön vähennys olisi peräti 22 % ja Bulgariassa 35 %. Onkin puhuttu, että uudet
jäsenmaat tarvitsevat itse inhimilliset voimavaransa väestönkehityksen turvaamiseksi. Arvioi-
den mukaan uusiin jäsenmaihin suuntautuvat kansainväliset investoinnit ja kaupankäynti sito-
vat asukkaat kotimaahansa, ja kun vähitellen hyvinvointierot kasvavien palkkojen ohella alka-
vat supistua, tarve maastamuutolle vähenee (Stacher 2004: 4–5; Heikkilä 2007: 16).

172

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

11. Synteesi ja toimenpide-ehdotukset
11.1. Suomen väestön alueellinen kehitys

Suomen alueellinen väestökehitys on heterogeenista, sillä maastamme löytyy alueita, joilla vä-
estönmuutos oli ajanjaksona 1998–2006 huomattavan positiivista ja toisaalta taas negatiivisen
väestökehityksen alueita (Kuva 52). Alueet, joita luonnehtii voimakas väestöllinen kasvu, ovat
Uusimaa, Pirkanmaa ja Itä-Uusimaa. Väestötappiota ovat kokeneet sen sijaan etenkin Kainuu
ja Lappi. Tuleva kehitys vuodesta 2007 vuoteen 2015 osoittaa, että väestönmuutos on suotuisin
niillä alueilla, jotka jo nyt ovat väestöltään kasvavia alueita, kun taas väestö vähenee entises-
tään tällä hetkellä väestöä menettävillä alueilla. Keski-Pohjanmaa on ainoa maakunta, jossa vä-
estönmuutos kääntyy negatiivisesta kehityksestä positiiviseksi vuoteen 2015 mennessä.

Tämä tutkimus on osoittanut, että Suomessa on alueita, joilla niin luonnollinen väestönmuutos,
maan sisäinen muuttoliike kuin maahanmuuttokin ovat positiivisia sekä ääripäänä niitä maa-
kuntia, joilla nämä ovat negatiivisia lukuun ottamatta maahanmuuttoa. Viimeksi mainittuja alu-
eita, jotka ovat usean väestöllisen indikaattorin mukaan haavoittuvia, kutsutaan monihaavoittu-
viksi. Näitä alueita vuonna 2004 sijaitsi etenkin Pohjois- ja Itä-Suomessa. Kainuun maakunta
erottuu huomattavalla maan sisäisen muuton tappiollisella taseella. Suotuisamman kehityksen
alueita ovat eteläisen Suomen maakunnat. Pohjois-Suomesta Pohjois-Pohjanmaalla on positii-

Kuva 52. Väestönmuutos maakunnittain ajanjaksona 1998–2006 ja ennuste vuoteen 2015 (Ai-
neisto: Tilastokeskus).

173

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset

visin luonnollisen väestönmuutoksen tase. Maahanmuuttajia maakunnan väestöstä on suhtees-
sa eniten Ahvenanmaalla ja Uudellamaalla.

Kun maakuntien väestöllistä kehitystä analysoidaan absoluuttisesti, Uusimaa korostuu väestön
luonnollisen muutoksen positiivisella taseella ja siellä sijaitsee määrällisesti suurin ulkomaa-
laisväestö vuonna 2004. Toiseksi suurin ulkomaalaisväestö on Varsinais-Suomessa. Pirkan-
maalla on sen sijaan määrällisesti suurin maassamuuton positiivinen tase, mikä eniten kasvat-
taa siellä alueen väestöä. Näissä kolmessa maakunnassa sijaitsevat juuri keskeisimmät kasvu-
keskukset ja niissä kaikissa vallitsee erityyppiset väestödynamiikat.

Taloudellisen elämän runkona on alueen väestörakenne, joka vaihtelee merkittävästi maakun-
tien välillä. Toisissa maakunnissa alueen oma uusi potentiaalinen työvoima ei riitä korvaa-
maan niitä työpaikkoja, joista poistuu työvoimaa eläkkeelle. Toisissa maakunnissa on päinvas-
tainen tilanne, jolloin potentiaalista uutta työvoimaa on enemmän kuin avautuvia työpaikkoja
työvoiman poistuman kautta. Tällöin syntyy niin sanottu demografi nen muuttopaine, joka
usein purkautuu lähtömuuttona toisille alueille. Tällainen tilanne on myös Uudellamaalla. Uu-
denmaan tilanne on sikäli hyvä, että siellä on työpaikkakeskittymä, jossa pitkälle koulutetun-
kin on helpompi vaihtaa työpaikkaa ja edetä urallaan. Havaittavissa on, että Uudellamaalla,
Pirkanmaalla ja Pohjois-Pohjanmaalla on toivuttu 1990-luvun alkupuolen lamasta. Haavoittu-
vaisin tilanne on niissä maakunnissa, joissa työpaikkojen määrä on jopa vähentynyt lama-
vuosien tilanteesta. Monihaavoittuvuus väestöllisessä ja taloudellisessa kehityksessä näyttävät
kulkevan ”käsi kädessä”, kuten alueen maan sisäisen muuton tappiollinen kehitys ja potenti-
aalisen uuden työvoiman vaje väestön ikärakenteessa. Maan sisäisessä muutossa lähtijöinä
ovat erityisesti koulutetut henkilöt, jotka vievät mukanaan aluekehityksessä tarvittavan osaa-
misensa (Heikkilä 2001b: 84).

Aluetalouden ja maakuntien osaamistasossa on huomattavia eroja, kun niiden koulutusraken-
netta analysoidaan paikallaan pysyneiden, maan sisällä muuttaneiden ja maahanmuuttajien
osalta, ja erityisesti korkeasti koulutettujen näkökulmasta (Kuva 53). Uudenmaan paikallaan
pysyneissä on suhteessa eniten korkeasti koulutettuja kuin muilla alueilla. Tämä johtuu osin sii-
tä, että siellä sijaitsee useita korkeamman koulutuksen instituutioita. Lisäksi maakunta on ollut
pitkään maassamuuton muuttokohde, mikä lisää koulutettujen määrää muilta alueilta. Suhteel-
lisen ”omavaraisia” korkeasti koulutettujen osalta ovat Pirkanmaa ja Varsinais-Suomi, kun taas
maassamme on runsaasti maakuntia, joiden suhteellinen ”omavaraisuus” on moninkertaisesti
alhaisempi kuin Uudenmaan.

Vuonna 2002 maan sisäisessä muuttoliikkeessä suhteessa suurimmat nettosaajat olivat Ahve-
nanmaa, Itä-Uusimaa ja Pirkanmaa. Kainuu ja Lappi olivat sen sijaan nettomenettäjiä korkeas-
ti koulutettujen keskuudessa, joten niiden kohdalla voidaan puhua aivovuodosta. Aivovuotoa
kohtaavat myös useat muut maakunnat ja kaiken kaikkiaan 60 prosenttia maakunnista korkeas-
ti koulutettujen osalta. Maan sisäinen muuttoliike on siten varsin polarisoitunutta selkeämmän
nettohyödyn kohdistuessa harvempiin maakuntiin. Kansainvälisessä muutossa korkeasti koulu-
tettujen osuus maahanmuuttajissa on samaa suuruusluokkaa eri maakunnissa, lukuun ottamatta
Ahvenanmaata. Määrällisesti tarkasteltuna eniten korkeasti koulutettuja maahanmuuttajia
vuonna 2002 meni Uudellemaalle (1 341 henkeä) ja vähiten Keski-Pohjanmaalle (13 henkeä).

Alueiden kilpailukyky uuden väestön saamisessa muuttoliikkeiden ja talouskehityksen kautta
vaihtelee suuresti Suomessa. Kitson et al. (2005) mukaan kilpailukykyiset alueet pystyvät a)
houkuttelemaan osaavia, luovia ja innovatiivisia henkilöitä alueelleen, b) tuottamaan korkeata-

174

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

soisia kulttuurisia palveluita, ja c) rohkaisemaan sellaisten sosiaalisten verkostojen ja institu-
tionaalisten järjestelmien kehittymistä, jotka sitoutuvat yhteiseen alueen hyvinvoinnin luontiin.
Tämän tyyppiset kerrannaisvaikutukset kumuloituvat ja näkyvät aluekehityksessä positiivisina
impulsseina.

Myös Floridan (2002) ajatukset siitä, että lahjakkuuden houkuttelemiseen tarvitaan erityiset
alueelliset olosuhteet ja että moninaisuudella olisi merkittävä vaikutus lahjakkuuden houkutte-
lemiseen, näyttävät vaikuttavan myös maamme alueellisessa kehityksessä: korkeasti koulutetut
suosivat tiettyjä alueita eli etenkin Etelä-Suomen maakuntia, joissa useat kasvukeskukset sijait-
sevat. Maahanmuuttajissa on sen sijaan ollut suhteellista hajontaa eri puolille maatamme, mut-
ta määrällisessä kehityksessä juuri Uusimaa on vetänyt eniten osaajia alueelleen.

Suomen kilpailukykyisimmät alueet, tutkimuksessa käytettyjen indikaattoreiden mukaan, ovat
Etelä-Suomen kasvukeskukset ja lisäksi Oulu Pohjois-Suomesta. Ne luonnollisesti levittävät
taloudellisia aktiviteetteja ja positiivisia impulsseja laajeneville työssäkäyntialueille. Nämä
kasvukeskukset eivät houkuttele pelkästään suomalaista kantaväestöä, vaan myös maahan-
muuttajia. Haavoittuvia alueita väestö- ja talouskehityksessä löytyy eripuolelta Suomea. Nämä
alueet eivät ole siinä määrin muuttajia kiinnostavia, että alueiden maan sisäisen muuton tase
olisi positiivinen. Maahanmuutossa ilmenee myös alueellista keskittymistä kasvualueille. Näyt-
tääkin siltä, että kumulatiivinen tappiollinen kehitys käytetyillä väestö- ja talouden indikaatto-
reilla on ollut suhteellisen vaikea kääntää positiivisen kehityksen mahdollisuudeksi.

Kuva 53. Korkeasti koulutettujen henkilöiden väestödynamiikka Suomessa vuonna 2002: pai-
kallaan pysyjät, maan sisäiset ja kansainväliset muuttajat (Aineisto: Tilastokeskus).

175

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset

Uusia kehitysimpulsseja eri tyyppisille alueille voi kuitenkin syntyä, joista kahtena erityyppi-
senä esimerkkinä ovat Sotkamon Talvivaaran kaivoshanke ja Tornio–Haparanda-alue. Sotka-
mon Talvivaaran kaivoshanke, jonka merkitys ulottuu Kajaanin seudun lisäksi laajalle alueelle
Itä-Suomeen, rakentamisen kokonaistyöllistävyyden arvioidaan kerrannaisvaikutuksineen ko-
hoavan noin 5 760 henkilötyövuoteen. Tästä kainuulaisten rakentajien osuudeksi arvioidaan
noin 1 500 henkilötyövuotta ja sen kerrannaisvaikutukset Kainuuseen olisivat noin 1 200 hen-
kilötyövuotta. Kaivoshankkeen toiminnanaikainen työvoimatarve kohoaisi tämän vuosikym-
menen lopun vajaasta 300 työntekijästä seuraavan vuosikymmenen lopulla 400 työntekijään.
Tornio–Haparanda-alueelle on vuoteen 2010 mennessä suunnitteilla rakentaa noin 150 000 ne-
liön verran uutta liiketilaa, jonka puolestaan lasketaan tuovan alueelle yli tuhat uutta työpaik-
kaa. Tornio–Haparanda-alueen sanotaan olevan tällä hetkellä Pohjois-Ruotsin ja Pohjois-Suo-
men ”kuumaa” aluetta (Kainuun TE-keskus 2007: 1–2; Rasku 2007: 16).

Korhonen ja Ponnikas (2006: 52–53) tuovat esiin, että Kainuun alueen kehittämisen kriittiseksi
menestystekijäksi koetaan erityisosaajien puute. Maakunnassa on suhteellisen korkea työttö-
myys, mutta samanaikaisesti kainuulaiset työnantajat kärsivät usein rekrytointiongelmista.
Heidän arvioidensa mukaan Talvivaaran kaivoshanke tuskin säästyy rekrytointiongelmilta.
Saamissaan kaivosyritysten vastauksissa myös Talvivaaraan haettaneen työvoimaa Baltian
maista, Puolasta, entisen Jugoslavian alueelta ja Venäjältä. Ulkomainen työvoima yleistyy vää-
jäämättä myös aiemmin synkkinä työttömyysalueina tunnetuissa maakunnissa (ks. Mainio
2007: A7).

11.2. Maahanmuuttajat työmarkkinoilla ja tuleva työvoiman tarve

Lokakuussa 2006 hyväksytyn hallituksen maahanmuuttopoliittisen ohjelman tarkoituksena on
edistää työperusteista maahanmuuttoa. Myös Tasavallan presidentti Tarja Halonen nosti esiin
uudenvuoden puheessaan vuodelle 2007 muuttoliikkeiden merkityksen ja hän toivoi, ettei siir-
tolaisia nähtäisi vain työvoimana. Hänen mukaansa ihmisten muuttoliike on tehtävä myöntei-
seksi asiaksi kaikille osapuolille. Muuttoliike ei kosketa vain muuttajaa itseään, vaan hänen
perhettään sekä vanhaa ja uutta kotimaata.

Kaiken kaikkiaan Suomeen tulee työn vuoksi vähän maahanmuuttajia, sillä työsyiden osuus
maahanmuuttajien muuton syistä 1990- ja 2000-luvulla on työministeriön arvioiden mukaan
vain 5–10 %. Muuton syissä korostuvatkin erilaiset perhesyyt, kuten avioliitot Suomen kansa-
laisen tai Suomessa pysyvästi asuvan ulkomaan kansalaisen kanssa. Monikulttuuristen avioliit-
tojen määrä onkin kasvanut vuosi vuodelta ja esimerkiksi suomalaismiesten ulkomaalaistaus-
tainen puoliso on useimmiten lähtöisin Venäjältä tai Virosta. Perheside on muuton syynä peräti
60–65 prosentilla maahanmuuttajista. Muita syitä ovat esimerkiksi pakolaisuus ja paluumuutto
(Heikkilä 2004: 4; Kautto 2004: 119; Kyhä 2007: 29). Myös muissa Pohjoismaissa vain pieni
osa maahanmuutosta on yhteydessä työperäiseen maahanmuuttoon: Tanska 4,6 %, Ruotsi 8 %,
Suomi 5–10 % ja Norja lähes 27 %. Pohjoismaiden väliset virrat puuttuvat luvuista, sillä mai-
den välillä ei tarvita työlupaa. Huomattava osa maahanmuuttajista on kotimaahan takaisin tu-
levia paluumuuttajia (Rauhut et al. 2007: 8).

Tässä yhteydessä on syytä tuoda esiin, että Suomeen vuonna 1993 ulkomailta muuttaneista 9
prosenttia työllistyi muuttovuotenaan maassamme, kun katsotaan koko maahanmuuttovirtaa,
sisältäen lapset ja vanhukset. Runsas viidennes muuttajista kohtasi työttömyyden ja muut olivat
työvoiman ulkopuolella, esimerkiksi opiskelijoina ja eläkeläisinä. Osaksi työvoimaa maahan-
muuttajista tuli 31 prosenttia, josta suurin osa kohtasi lama-ajan vuoksi työttömyyden. Tultaes-

176

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

sa tälle vuosituhannelle, vuonna 2002 kaikista Suomeen muuttaneista neljännes työllistyi muut-
tovuotenaan maamme työmarkkinoille ja 11 prosenttia kohtasi työttömyyden. Työvoimaan
heistä kuului 36 prosenttia ja suotuisamman talouskehityksen johdosta useampi työllistyi.
Myös muuttovirta vuoden 1993 vajaasta 15 000 hengestä oli kasvanut lievästi vuoteen 2002 eli
runsaaseen 18 000 henkeen. Näistä muuttajista ei ole tiedossa muuton syytä, koska sitä ei tilas-
toida, mutta eri syiden johdosta muuttavat päätyvät myös täydentämään työmarkkinoitamme.

Rajamaista tulee hyvin erilaisia maahanmuuttovirtoja Suomeen erityyppisistä rajoituksista joh-
tuen. Ruotsin ja Suomen välillä liikkuvuus on ollut vapaata jo pitkään, eikä muutoksia esimer-
kiksi työvoimamuuton suhteen tulevaisuudessa näy. Venäjän ja Suomen välillä liikkumista ra-
joitetaan monella eri tavalla, mikä osaltaan vaikuttaa muuttoliikkeen kehitykseen. Viro on pääs-
syt EU-jäsenyyden myötä uuteen asemaan Suomeen nähden ja sieltä onkin virrannut työvoi-
maa maahan, kun rajoituksia on helpotettu.

Kun Suomeen tulevaa maahanmuuttovirtaa verrataan muihin Pohjoismaihin, maahamme tulee
vielä varsin vähän maahanmuuttajia. Ajanjaksona 2000–2004 kokonaismaahanmuutto Pohjois-
maihin oli lähes 870 000 henkeä. Suurin osuus tästä virrasta suuntautui Ruotsiin eli 309 364
henkeä, mikä vastaa reilua kolmannesta kokonaisvirrasta. Tanska sai 30 % (261 291 henkeä),
Norja 21 % (183 367 henkeä), Suomi 11 % (92 134 henkeä) ja Islanti 3 % (23 474 henkeä).
Korkein vuositasoinen maahanmuuttovirta oli Ruotsiin vuonna 2002, 64 087 henkeä, jolloin oli
myös suurin virta muihin Pohjoismaihin eli yhteensä 179 315 maahanmuuttajaa. Pienin maa-
hanmuuttovirta oli sen sijaan vuonna 2000 (170 214 maahanmuuttajaa). Ruotsi sai myös jokai-
sena vuotena ajanjaksona 2000–2004 suurimman maahanmuuttajavirran Pohjoismaissa. Mai-
den väkilukuun suhteutettuna Islanti sai eniten maahanmuuttajia ja seuraavina tulevat Tanska ja
Norja, sekä vähiten Suomi vuosina 2000–2004. EU-10 -maista Pohjoismaihin muutti runsas
13 000 henkeä vuonna 2004 ja heistä suurimman osuuden sai Ruotsi (31 %). Suomi sai tästä
virrasta toiseksi vähiten eli 18 %. (Edvardsson et al. 2007: 52–53, 55). Ruotsissa Tukholman
läänin väestönkasvu, maan sisäinen muuttoliike ja kansainvälinen muutto huomioiden, muut-
toliikkeiden osalta johtuukin suurelta osin ulkomailla syntyneiden muuttotaseen positiivisuu-
desta (Regionplane- och trafi kkontoret 2007: 213).

Monien muiden länsimaiden tavoin Suomi ei hyödynnä täysin maahanmuuttajatyövoimaansa.
Tutkimuksessa käytetty virta-analyysiin pohjautuva aineisto antaa kuvan maahanmuuttajien
työllistymisestä lyhyellä aikavälillä maassamme. Maassaolon keston myötä maahanmuuttajien
työllisyysaste kuitenkin paranee (ks. Hämäläinen et al. 2005: 5). Samalla, kun työllisten osuus
kasvaa uudessa maassa asumisen myötä, työttömien osuus pienenee. Suurin muutos, kun tar-
kastellaan vuonna 2002 rajamaista Suomeen muuttaneita, on venäläisten kohdalla. Heistä työt-
tömiä oli muuttovuotena 23 prosenttia ja vuosi muuton jälkeen 17 prosenttia. Vastaava osuus
ruotsalaisten kohdalla oli 13 prosenttia vuonna 2002 ja 10 prosenttia vuonna 2003 sekä virolai-
silla pudotusta 9 prosentista 5 prosenttiin. Rajamaista muuttaneilla on etuna kulttuurinen lähei-
syys (Lange & Westin 1981; Vourc’h et al. 1999; Wrench 1999). Kaukaisemmasta maasta, Ira-
kista, tulleilla vuosi muuton jälkeen työttömien osuus oli lähes kolmannes. Esimerkiksi viro-
laisten alhaiseen työttömyysasteeseen vaikuttaa osaltaan se, että monet heistä osaavat jo val-
miiksi suomen kieltä tänne muuttaessaan (ks. Jaakkola 2000: 43–44).

Vaikka yksilö päättää muuttaa maksimoidakseen tulonsa ja hyvinvointinsa, toisin sanoen järke-
västi harkituista syistä, kuten uusklassiset talousteoriat ehdottavat, nämä tavoitteet eivät ole
aina saatavilla yksilön elämässä. Merkkinä tästä on maahanmuuttajien kohtaama korkea työt-
tömyystaso. Monissa valtioissa, kuten Suomessa, kysyntä tietynlaisiin, esimerkiksi tieto- ja

177

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset

viestintäalan töihin on ollut merkittävää. Varsinkin pakolaistaustaiset maahanmuuttajat kärsi-
vät työllistymisvaikeuksista ja työ, jonka he löytävät, ei aina vastaa heidän koulutustaan. Jois-
sakin tapauksissa muutto on vaikuttanut negatiivisesti maahanmuuttajien yhteiskunnallis-talou-
dellisiin olosuhteisiin. Pakolaisten sopeutuminen on yleensä ongelmallisempaa kuin siirtolais-
ten, koska he ovat lähteneet pakon edessä (ks. Keski-Nisula 2007: 9). Rajaramin ja Grundy-
Warrin (2005: 92–93) mukaan valtiot pitävät maahanmuuttajatyövoimaa yhä useammin talou-
dellisena etuna. Jotkut valtiot suosivat vähemmän ammattitaitoista, kun taas toiset suosivat hy-
vinkin ammattitaitoista maahanmuuttajatyövoimaa.

Maassamme on havaittavissa piirteitä segmentaatioteorian mukaisista duaalityömarkkinoista
eli primaareista ja sekundaarisista työmarkkinoista. Ensin mainituilla työmarkkinoilla yksilön
inhimillinen pääoma on yleensä täyskäytössä, mutta jälkimmäisillä työmarkkinoilla se voi olla
vajaakäytössä, toisin sanoen työ ja koulutus eivät vastaa toisiaan. Koulutuksella ja siten inhi-
millisellä pääomalla on ratkaiseva merkitys työllistymisessä, koska on selkeästi havaittavissa,
että parempi koulutus takaa työllistymisen talouden suhdannekehityksen eri vaiheissa. Koulu-
tettu maahanmuuttaja haluaa vastinetta inhimilliselle pääomalleen, ja sen hän on inhimillisen
pääoman teorian mukaisesti saavuttanut työllistymällä suomalaisille työmarkkinoille, usein pa-
remmalla palkkatasolla kuin lähtömaassa.

Tutkimuksemme mukaan korkea koulutus ei ole taannut kaikille työpaikkaa, ainakaan muuton
jälkeiseen vuoteen mennessä, vaan työmarkkinoilla ovat vaikuttaneet koulutuksen lisäksi muut-
kin ominaisuudet. Kultturiteorioiden mukaan läheisistä kulttuurista saapuneet maahanmuuttajat
ovat työllistyneet helpommin. Näyttääkin siltä, että suomalaiset työnantajat kokevat kulttuurista
läheisyyttä naapurimaista ja länsimaista muuttaneisiin henkilöihin, ja etäisimmistä kulttuureista
tulleiden on vaikeampi työllistyä. Yksilötasolla joku voi tuntea tulleensa syrjityksi etnisen taus-
tansa takia (ks. Jaakkola 2000; Heikkilä 2005: 494–495). Lisäksi työmarkkinoilla on portinvarti-
joita, jotka asettavat työnhakijoille, myös maahanmuuttajille, vaatimuksia osaamisesta, pääomis-
ta tai sosiaalisista taidoista työllistymiskynnyksen ylittämiseksi (Forsander 2002: 239).

Maahanmuuttajat ovat usein valmiita ottamaan vastaan työpaikan, joka ei vastaa heidän koulu-
tustaan, jotta he pääsisivät sisään työmarkkinoille ja siten sopeutuisivat paremmin yhteiskun-
taan. Tarkasteltaessa maahanmuuttajan koulutusta, pelkästään koulutuksen määrä ei ratkaise
työllistymistä, vaan koulutuksen työmarkkina-arvolla on merkitystä. Ongelmaksi on havaittu
koulutuksen laadun ja tutkintojen vertaaminen maamme koulutusjärjestelmään (Forsander
2002: 231). Koska toisessa maassa hankittua koulutusta on vaikea sellaisenaan siirtää maasta
toiseen, muodostuvat maahanmuuttajien omassa kotimaassa suoritettujen tutkintojen kelpoi-
suusehdot usein koulutettujen maahanmuuttajien suurimmiksi esteiksi pyrittäessä suomalaisil-
le työmarkkinoille. Koulutetun maahanmuuttajan ammatillinen asema laskee usein uudessa
maassa ja kynnys ottaa vastaan tutkintoa vastaamatonta työtä on matala etenkin, jos vaihtoeh-
tona on jäädä kokonaan työmarkkinoiden ulkopuolelle (Kyhä 2007).

Syrjivät asenteet paljastuvat varsinkin työnhaussa. Jasinskaja-Lahti et al. (2002: 86) mukaan
syrjintäkokemuksia työtä hakeneista maahanmuuttajista ovat eniten kokeneet arabit sekä soma-
lit ja vähiten virolaiset. Joissakin tapauksessa Suomen kansalaisuutta vaaditaan perusteetto-
masti, tai maahanmuuttajatyönhakijalle kerrotaan virheellisesti, että kyseessä oleva työpaikka
on jo täytetty. Työnantajat saattavat myös vaatia suhteettoman korkeaa kielitaitoa. Koska maa-
hanmuuttajien lukumäärä on maassamme vielä pieni, enemmistöllä työnantajista ei ole heistä
lainkaan kokemusta; reiluja tapoja on siis tarpeellista kehittää hyvissä ajoin etukäteen (Etnisten
suhteiden neuvottelukunta 2005: 29–30). Monikulttuurisuus tulisikin nähdä osana yritysten lii-

178

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

ketoimintaa ja kilpailuvalttina (Työministeriö 2003b: 51). Tämä linkittyy moninaisuuden liik-
keenjohdon teorioihin, joissa monikulttuurinen työvoima nähdään myönteisenä resurssina yri-
tyksen menestymiseen.

Kaupan ala, jonka sisälle sijoittuvat muun muassa majoitus- ja ravitsemistoiminta, ovat ilmei-
nen maahanmuuttajien työllistäjä, joka näkyy myös arkipäivän katukuvassa. Sjöblom-Immalan
(2006: 92) mukaan etnisten resurssien hyödyntäminen yritystoiminnassa lienee tyypillistä var-
sinkin yrittäjäuran alkuaikoina. Mielestämme tämä on hyvin loogista, sillä jos maahanmuuttaja
ei löydä työpaikkaa, hän on valmis työllistämään itse itsensä. Maahanmuuttajien yrittäjyys on
esimerkiksi Ruotsissa huomattavasti yleisempää kuin maan kantaväestöllä (Najib 2000: 3).
Kauppa- ja teollisuusministeriön (2006: 3) raportin mukaan maahanmuuttajien yrittäjyysaktii-
visuus – yrittäjien osuus työllisestä työvoimasta – on Tilastokeskuksen työvoimatutkimuksen
aineistojen mukaan Suomessa noin 16 prosenttia, mikä ylittää suomalaisten 10 prosentin tason.
Opetukseen ja tutkimukseen on työllistynyt maahanmuuttajia, jotka voivat hyödyntää äidin-
kieltään työssään. Esimerkiksi Jaakkola (2000: 43) on havainnut tutkimuksessaan, että briteistä
71 prosenttia ja amerikkalaisista 62 prosenttia työskentelee opetusalalla, lähinnä kieltenopetta-
jina tai -kääntäjinä.

Verkosto- ja sosiaalisen pääoman teoriat liittävät muuttoprosessiin kulttuuriset käsitykset ja so-
siaaliset siteet. Maastamuuttomaissa tietoa ulkomaisista työpaikoista ja elintasosta välittyy pää-
osin henkilökohtaisten verkostojen, esimerkiksi aikaisemmin muuttaneiden ystävien ja naapuri-
en kautta. Maahanmuuttomaissa on siirtolaisyhteisöjä, jotka usein auttavat maanmiehiään työn-
haussa ja uuteen ympäristöön sopeutumisessa. Verkostot vähentävät tulokkaiden kustannuksia
ja riskejä, mikä taas alentaa uusien siirtolaisten muuttokynnystä (Massey & al. 1993: 448–450;
Oishi 2002: 7). Maahanmuuttajien keskittyminen eräille kohdealueille luo ”sukulais- ja ystä-
vyysvaikutuksen”, joka ohjaa maahanmuuttajia samoihin paikkoihin ja helpottaa heidän saapu-
mistaan ja yhteiskuntaan sopeutumistaan. Siirtolaisverkostojen laajeneminen on tärkein kan-
sainvälistä muuttoa tukeva mekanismi (Massey 2002: 146, 151). Pikkaraisen (2005) mukaan so-
siaaliset verkostot ovat hyödyllisiä, koska niiden kautta saadaan tietoa piilotyömarkkinoista eli
avoimista työpaikoista, joista ei ilmoiteta aikakauslehdissä eikä internetissä (ks. Ahmad 2005).
Lisäksi Joronen (2005: 76) on havainnut, että nykyään tiedot avoimista työpaikoista leviävät
usein epämuodollisten viestintäkanavien kautta. Vuosituhannen taitteessa tilanne oli vielä toinen
ainakin ulkomaalaisten ystävien osalta, sillä Jaakkolan (2000: 43) tutkimuksessa vain vajaa 10
prosenttia maahanmuuttajista sai työtä heidän kauttaan ja vielä harvempi sopivaa työtä.

Useat jälkiteolliset maat potevat työvoimapulaa siitä huolimatta, että samanaikaisesti on ole-
massa huomattavia työvoimareservejä. Työvoimapula on kohdannut etenkin voimakkaasti laa-
jenevia tuotantoaloja teollisuus- ja palvelusektoreilla sekä sellaisia ammattialoja, joihin on kes-
kittynyt paljon raskaita, monotonisia sosiaaliselta statukseltaan alhaisia ja huonosti palkattuja
tehtäviä (ks. Wiman 1975: 46). Tällaisia toimialoja ovat esimerkiksi maatalous, rakentaminen
ja eräät palvelualat, kuten siivoustyö. Näitä ammatteja kutsutaan myös ns. 3D-ammateiksi
(dirty, dangerous, disgraded). Maahanmuuttajat ovat yliedustettuina rakennustoiminnassa, ho-
telli- ja ravintola-alalla sekä kotitalouspalveluissa, toisin sanoen heidän osuutensa työllisyydes-
sä näillä sektoreilla on suurempi kuin heidän työllisyytensä yleensä (OECD 2005: 66). Niin sa-
notut sisääntuloammatit, joiden kautta maahanmuuttajat aktivoituvat työmarkkinoille, edusta-
vat usein yllämainittuja toimialoja (esim. Forsander 2002: 43).

Suurten ikäluokkien siirtyessä eläkkeelle avointen työpaikkojen täyttäminen vaikeutuu, koska
työmarkkinoille ei ole tulossa tarpeeksi uutta työvoimaa. Työikäisen väestön määrän muutok-

179

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset

set ovatkin niin suuria ja tapahtuvat niin nopealla tahdilla, että ne tulevat vaikuttamaan merkit-
tävästi koko työmarkkinoiden toimintaan. Potentiaalisia työllisten ryhmiä ovat ikääntyvät, työt-
tömät, vajaakuntoiset ja maahanmuuttajat, kuten Työvoima 2025 -raportti (Työministeriö
2007a) nostaa esiin. Maahanmuuttajien kohdalla työvoimareserviä ovat jo maassa asuvat ulko-
maalaiset ja Suomen kansalaisuuden saaneet maahanmuuttajataustaiset henkilöt sekä uudet po-
tentiaaliset maahanmuuttajat.

Kaikkia työpaikkoja ei eläkeläistymisen yhteydessä korvata ja uusien perustamiseen vaikutta-
vat yleinen kehitys, tuottavuuskehitys sekä työn kysyntä. Tutkimuksessa tehdyissä asiantuntija-
haastatteluissa nousi esiin, että työvoiman kysyntä tulee olemaan suurempaa kuin tarjonta.
Suomi tarvitsee koulutukseltaan eritaustaisia maahanmuuttajia: osaajia asiantuntijatehtäviin ja
vähemmän koulutettuja perustyöhön. Haastateltavien joukossa uskotaan, että palvelualojen ja
liike-elämän työpaikat kasvavat ja palveluala olisi suurin ulkomaisen työvoiman tarvitsija.
Myös hyvinvointiin liittyvissä työpaikoissa, kuten sosiaali- ja terveydenhuollossa, on reipasta
lisäystä nykytilanteeseen verrattuna. Teollisuustyöpaikat vähenevät, ellei Suomeen tule laajoja
rakennushankkeita. Osa epäilee, että tuotetuotanto siirtyy pois Suomesta kokonaan tai ainakin
suurimmilta osin, mikäli täältä ei löydy työntekijöitä. Teollisuuden puolustajiakin löytyy ja he
sanovat, että Suomi voi menestyä teollisuudessa, mikäli lähivuosina esimerkiksi avataan kai-
voksia, joihin tarvitaan tuhansia ammattilaisia. Yksi tällainen kaivoshanke on jo nyt Talvivaa-
ran kaivos Sotkamossa. Heidän mukaansa Suomella on lisäksi mahdollisuuksia laivarakennuk-
sessa ja paperikoneissa, koska perusteollisuuteen saadaan yhdistettyä korkeaa osaamista. Myös
asiantuntijatöiden uskotaan tekniikan ja talouden alalla olevan kasvussa. Rutiininomainen tois-
totyö häipyy koneellistumisen ja automatisoinnin myötä.

Opetushallituksen kehittämän ja ylläpitämän Ensti-tietokannan peruskehitysennusteen mukaan
maamme toimialoista suhteellisesti voimakkaimmin väheneviä aloja ovat maatalous (-28 %),
metsätalous (-20 %) sekä muu teollisuus ja kulkuneuvojen valmistus, molemmilla 17 prosentin
vähennys vuodesta 2000 vuoteen 2015. Kasvavia aloja ennustetaan olevan erityisesti tervey-
denhuolto (21 %) sekä instrumenttien yms. valmistus ja sähköteknisten tuotteiden valmistus,
molemmilla 19 prosentin lisäys, sekä kauppa (10 %) vuoteen 2015 mennessä. Henkilömäärillä
mitattuna maataloudessa toimisi 26 810 henkeä vähemmän ja muussa teollisuudessa vähennys
olisi seuraavaksi suurin eli runsas 23 610 henkeä. Kasvu olisi suurinta määrällisesti terveyden-
huollossa (32 910 henkeä) ja kaupan alalla (30 000 henkeä).

Ensti-tietokannan peruskehityksen mukaan ajanjaksona 2001–2015 avautuvien työpaikkojen
määrä kasvaa absoluuttisesti eniten tekniikan suunnittelu-, johto- ja tutkimustyössä (43 200
työpaikkaa), muussa terveydenhuolto- ja kauneudenhoitotyössä (23 500), sosiaali- ja vapaa-
aika-alan työssä (22 500) sekä sairaanhoitajien ja terveydenhuollon teknisen henkilöstön am-
mattiryhmässä (21 700). Vähennystä työpaikoissa on vuodesta 2001 vuoteen 2015 määrällises-
ti eniten ammatti tuntematon -ammattiryhmässä (-28 900), maatalous- ja puutarhatyössä
(-26 400), toimistotyössä (-26 300) sekä siivoustyössä (-22 500). Ensti-tietokannan peruskehi-
tyksen mukaisesti maassamme avautuu 39 300 työpaikkaa enemmän kuin poistuu vuodesta
2001 vuoteen 2015. Tavoitekehityksessä vastaava avautuvien työpaikkojen enemmyys on perä-
ti 165 800, eli poistuman jälkeen maamme tarvitsee jo poistuvien tilalle 903 600 henkeä ja tä-
män lisäksi kasvun verran mainitut 165 800 henkeä. Poistuma työllisistä on suurin ajanjaksona
2011–2015 eli 355 010 henkeä, kun vastaava määrä kaudella 2006–2010 on 313 530 henkeä.

Pääammattiryhmittäisessä tarkastelussa esimerkiksi hoitotyössä Ensti-tietokannan peruske-
hityksen mukaan vuosina 2010–2015 tarvittaisiin 22 100 hengen lisäpanos verrattuna ajan-

180

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

jaksoon 2005–2010. Kokonaisuutena hoitotyössä olevien määrä kasvaa peruskehityksen mu-
kaan ajanjaksolla 2000–2015 peräti 74 000 hengellä ja tavoitekehityksessä 82 700 hengellä.
Samanaikaisesti huomattavaa vähennystä tapahtuu toimistotyössä (-45 400 henkeä peruske-
hityksessä).

Tutkimuksessa on tehty ennuste työllisistä ja toimialoista maahanmuuttajille vuoteen 2015
saakka. Ennusteen mukaan Suomeen tulisi liki 60 000 uutta työllistä ajanjaksona 2003–2015,
mikä tarkoittaisi sitä, että maassamme olisi yhteensä 103 000 työllistä, kun lukuun huomioi-
daan jo maassa asuvat maahanmuuttajat. Kaupan alalla työskentelisi 17 prosenttia, rahoitus-,
vakuutus- ja kiinteistöalalla sekä liike-elämän palveluissa 12 prosenttia sekä opetus- ja tutki-
musalalla 11 prosenttia maahanmuuttajista vuonna 2015.

Työllisten maahanmuuttajien määrä vuonna 2015 tulee olemaan pääammattiryhmittäisen tren-
diennusteen mukaan vajaat 78 000 henkeä, mikä on selvästi vähemmän kuin edellä esitetyssä
maahanmuuttajien toimialoittaisessa ennusteessa. Tämä johtuu osin siitä, että pääammattiryh-
mittäisessä ennusteessa on kyse trendiennusteesta, joka on kytketty koko maan pääammattiryh-
mittäiseen kehitykseen ja maahanmuuttajien osuuksiin näissä ryhmissä, kun taas toimialoittai-
sessa ennusteessa on pidetty vuoden 2002 virta-aineiston mukainen maahanmuuttajien ja-
kauma samansuuruisena vuoteen 2015 saakka. Käytännössä muutosta vuodesta toiseen luon-
nollisesti tapahtuu. Toimialoittainen ennuste on tärkeä siitä näkökulmasta, millainen jakauma
toimialoilla on, mikäli nykytilanne pysyy samanlaisena, ts. Suomi saisi myös jatkossa vähin-
tään samansuuruisen maahanmuuttovirran eri toimialoille. Tätä ennustetta ei ole kytketty Suo-
men koko työllisen työvoiman kehitykseen ja maahanmuuttajien osuuksiin työllisistä, jotka
ovat olleet monin paikoin vielä alhaiset, ja näin ennuste antaa positiivisemman kokonaiskuvan
työvoiman kansainvälistymisestä. Vuosi vuodelta maassamme onkin maahanmuuttajien työl-
listyminen parantunut ja heitä nähdään yhä enemmän työllisinä etenkin, kun kotimaisen työ-
voiman tarjonta vähenee suurten ikäluokkien jäädessä eläkkeelle.

Päämmattiryhmittäisen trendiennusteen mukaan palvelutyön merkitys maahanmuuttajia työl-
listävänä pääammattiryhmänä on huomattava, sillä sen osuus on lähes 30 prosenttia ja työllis-
ten määrä on 22 600 henkeä vuonna 2015. Teollinen työ on toiseksi tärkein työllistäjä (10 200
henkeä) ja kolmantena tuotannon ja liikenteen johto- ja asiantuntijatyö (8 000 henkeä). Hoito-
työn ryhmässä on tapahtunut pientä notkahdusta tällä vuosituhannella ja trendiennusteen mu-
kaan Suomessa työskentelisi tässä pääammattiryhmässä 5 100 henkeä vuonna 2015. Tämä
määrä on varsin alhainen, kun otetaan huomioon koko maassa tarvittava lisäpanos hoitotyöhön
eli Ensti-tietokannan peruskehityksen mukaan ajanjaksona 2005–2010 peräti 22 000 hengen li-
säpanos ja 22 100 hengen lisäpanos vielä erikseen vuosina 2010–2015. Palvelutyössä ja teolli-
sessa työssä peruskehityksen mukaan tulee olemaan vähennystä koko maassa vuoteen 2015,
mutta tuotannon ja liikenteen johto- ja asiantuntijatyössä tulee lisätyövoiman tarvetta olemaan
esimerkiksi vuosina 2010–2015 peräti 15 700 henkeä.

Maahanmuuttajien osuus Suomen pääammattiryhmissä on Ensti-tietokannan peruskehityksen
mukaan 3,4 prosenttia vuonna 2015. Vuonna 2000 maahanmuuttajien osuus koko väestön pää-
ammattiryhmistä oli 1,6 prosenttia, joten maahanmuuttajien määrä yli kaksinkertaistuu pääam-
mattiryhmissä keskimäärin vuoteen 2015. Maahanmuuttajien suhteessa suurimmat osuudet
koko väestön pääammattiryhmissä löytyvät ammatiltaan tuntemattomien ryhmässä, postityös-
sä ja palvelutyössä vuonna 2015. Maahanmuuttajaväestön työllisten määrä kasvaisi 34 862
hengestä vuonna 2000 varsin merkittävästi eli 77 850 henkeen vuonna 2015.

181

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset

Maahanmuuttajia koskevia ennustelaskelmia on tehty myös maakunnittain, sillä maakunnat
ovat varsin erilaisessa asemassa houkutellessaan maahanmuuttajia alueelleen. Tässä ennustees-
sa ovat mukana kaikki maahanmuuttajat, eivätkä pelkästään työikäiset maahanmuuttajat. Maas-
samme oli 187 910 ulkomailla syntynyttä henkeä vuonna 2006. Mikäli nettomaahanmuutto
kaksinkertaistuisi vuosien 2004–2006 keskimääräisestä tasosta ja olisi samansuuruinen vuo-
teen 2015 saakka, Suomi saisi noin 156 000 uutta maahanmuuttajaa nettona ja koko maahan-
muuttajaväestön määrä olisi vajaat 344 000 henkeä vuonna 2015. Mikäli keskimääräisessä net-
tomaahanmuutossa tapahtuisi kolminkertaistuminen edellisen kaksinkertaistumisen sijasta,
maahanmuuttajia asuisi maassamme noin 422 000 henkeä vuonna 2015. Tarkasteltaessa kehi-
tystä maakunnittain, Uudellamaalla asuisi 42 prosenttia maahanmuuttajista vuonna 2015 netto-
muuton kasvun ollessa kaksinkertainen ja määrällisesti ulkomailla syntyneitä olisi yli 143 000
henkeä vuonna 2015. Varsinais-Suomessa asuisi tuolloin yli 30 000 maahanmuuttajaa, Pirkan-
maalla noin 26 000, Pohjanmaalla vajaat 17 000 ja Pohjois-Pohjanmaalla vajaat 15 000 maa-
hanmuuttajaa. Vähäisin määrä olisi Keski-Pohjanmaalla eli vain runsaat 2 700 henkeä. Maa-
hanmuuttajia olisi siten eniten siellä, missä Tilastokeskuksen väestöennusteissa ylipäänsä esi-
tetään väestönkasvun olevan suurinta eli Uudellamaalla. Kokonaisuutena Uudenmaan väkiluku
kasvaa ennusteiden mukaan 93 746 hengellä vuosien 2005 ja 2015 välisenä aikana. Lapin me-
netys on samanaikaisesti 12 241 henkeä ja Kainuu menettää väestöstään noin kymmenesosan.

Monissa maakunnissa on tilanne, että pelkästään nettomaahanmuuton lisäys ei täytä työikäis-
ten vajetta, kuten esimerkiksi Etelä-Savossa, Pohjois-Savossa, Etelä-Pohjanmaalla, Keski-Poh-
janmaalla ja Satakunnassa. Kun nettomaahanmuuton lukuihin huomioidaan maakunnissa vuon-
na 2006 jo asuva maahanmuuttajaväestö, vaje täyttyy lähes kaikissa maakunnissa. Taustalla on
tällöin nettomaahanmuuton huomattava lisäys eli nykyisestä tasosta kaksin- tai kolminkertais-
tuminen. Tässä yhteydessä on syytä korostaa, että maahanmuuttoennuste koskee koko maahan-
muuttajaväestöä eli luvuissa ovat mukana henkilöt vauvoista vanhuksiin ja siten todellinen po-
tentiaalisten maahanmuuttajataustaisten työntekijöiden määrä pienenee, kun ajatellaan työvoi-
man tarjontaa heidän keskuudessaan vuonna 2015. Tarkasteltaessa ulkomailla syntyneitä
187 910 henkeä vuonna 2006 lähemmin väestörakenteen osalta, heistä lapsia eli 0–14-vuotiai-
ta on joka kymmenes, 75-vuotiaita ja sitä vanhempia 3 prosenttia ja työikäisiä 87 prosenttia eli
valtaosa maahanmuuttajista kuuluu työikäisiin. Maahanmuuttajaväestössä onkin vähemmän
huollettavia koko Suomen väestöön verrattuna ja näin suhteessa enemmän myös työikäisiä.

Tanner (2006: 188–189) on arvioinut, että maahanmuuttotarpeet ovat noin 400 000–450 000
henkilöä vuoteen 2015, kun puhutaan pelkästään kasvavista poistuma-aloista. On esitetty myös
arvioita, että työvoimatarpeet lasketaan yhteensä jopa sadoissa tuhansissa, erityisesti hoiva-,
palvelu- ja opetusaloilla. Laakkosen (2004: 9–10) mukaan työelämästä poistumavirran ylittä-
essä työelämään suuntautuvan tulovirran ennakoi huomattavia kohtaanto-ongelmia työmarkki-
noilla. Tämä on samalla haaste uudelleen- ja täydennyskoulutusjärjestelmien nopealle kehittä-
miselle ja niiden saattamiselle osaksi työelämää. Terveydenhoitoala on esimerkki työalasta, jol-
la työssä tulee hänen mukaansa edellyttää suomen/ruotsinkielen taitoa potilaan ja asiakkaiden
kohtaamisessa. Tämä rajoittaa ulkomaisen työvoiman maahanmuuttoa alalle. Edellytyksiä voi-
daan vahvistaa luomalla potentiaalisiin lähtömaihin suomen kielen ja kulttuurin koulutusmah-
dollisuuksia.

Suomi on saanut maahanmuuttajia eri puolilta maailmaa, mutta suurin maahanmuuttajaväestö
on lähtöisin muista Euroopan maista eli yli kaksi kolmannesta kaikista ulkomailla syntyneistä
vuoden 2005 mukaan. Aasian maista lähtöisin oleva muuttovirta Suomeen on kasvanut, mikä
osoittaa kaukokohteidenkin merkitystä maahanmuuttajien lähtöalueina. Afrikka on kolmannek-

182

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

si merkittävin maanosa, josta Suomi on saanut maahanmuuttajia. Asiantuntijahaastatteluissa
nousi esiin, että lähialueiden muuttovirtojen odotetaan kasvavan. Haastateltavien mukaan muut-
tajia tulee Baltian maista sekä Venäjältä, Puolasta, Valko-Venäjältä, Ukrainasta, Bulgariasta ja
Romaniasta. Viron kohdalla vastaajat ovat keskenään hyvin eri mieltä. Toiset uskovat, että sieltä
edelleen muutetaan Suomeen, mutta toisten mielestä Viron virrat on jo käytetty. Seuraavana läh-
töalueena haastatteluissa nousee esiin Aasia. Kiinan ja Intian ajatellaan lähettävän pääsääntöi-
sesti koulutettua väkeä. Myös perheenyhdistämisen kautta maahanmuutto kasvaa. Asiantuntijoi-
ta odotetaan tulevan Yhdysvalloista, Saksasta, Ruotsista ja Britanniasta, mutta muuten virrat
muista länsimaista ovat pieniä. Koulutettujen kohdalla kilpailu muuttajista on suurta, koska
osaajien tarvetta esiintyy muissakin Euroopan maissa. Mikäli elintasoerot Suomen lähialueilla
ja Euroopassa kaventuvat seuraavien 5–15 vuoden aikana, maahanmuuton tarjontapaine vähe-
nee. Euroopan unionissa kolmansista maista tuleva muuttovirta on huomattavasti suurempi kuin
EU:n sisäinen muutto. Tilapäismuuton ja lyhytkestoisen työllisyyden arvellaan lisääntyvän. Tätä
tukee myös Zelinskyn (1971: 219–249) kehittämä teoria liikkuvuustransitiosta osana vitaalitran-
sitiota. Tällöin kiertomuutto lisääntyy ja syntyy uusia muuton muotoja.

Maahanmuutto uusista EU-maista ei ole välttämättä ratkaisu vanhojen EU-maiden väestön ikään-
tymiseen ja työvoiman tulevaan tarpeeseen, sillä uusissa jäsenmaissa väestö vähenee nykykehi-
tyksellä voimakkaammin kuin vanhoissa EU-maissa. Väestönmuutosennuste vuoteen 2015 osoit-
taa, että uudet jäsenmaat tulevat jatkossa menettämään väestöään niin luonnollisen väestönmuu-
toksen kautta kuin kansainvälisessä muutossa. Väestönmuutos on siis tappiollinen ja kokonaisvä-
kiluku vähenee. Onkin puhuttu, että uudet jäsenmaat tarvitsevat itse inhimilliset voimavaransa
väestönkehityksen turvaamiseksi. Arvioiden mukaan uusiin jäsenmaihin suuntautuvat kansainvä-
liset investoinnit ja kaupankäynti sitovat asukkaat kotimaahansa, ja kun vähitellen hyvinvointierot
kasvavien palkkojen ohella alkavat supistua, tarve maastamuutolle vähenee.

Tutkimuksessa tehtiin kysely Oulun yliopistoon tulleille ulkomaalaisille opiskelijoille, jotka voi-
sivat olla yksi potentiaalinen ryhmä asettumaan Suomen työmarkkinoille. Kyselyyn vastanneista
90 prosenttia ilmoittaa, että heitä kiinnostaa tulevaisuudessa työskentely ulkomailla. Sukupuolten
välillä ei tässä ole merkittäviä eroja. Kiinnostavimpana työskentelymaana he mainitsevat Suomen
ja seuraavina tulevat Iso-Britannia, Yhdysvallat ja Australia. Suomi näyttää olevan mielenkiintoi-
sin maa erityisesti Aasian ja englanninkielisten maiden kansalaisten mielestä.

Ulkomaalaistaustaisista työntekijöistä ja heidän mielipiteistään Suomesta työskentelymaana
saatiin tietoa kyselyillä, jotka toteutettiin Oulun yliopistossa ja Orion Pharmalla. Myös heiltä
kysyttiin kolme kiinnostavinta maata, joissa he haluaisivat työskennellä ulkomailla. Suomi ni-
mettiin jälkeen kiinnostavimpana maana ja sen jälkeen englanninkieliset maat Iso-Britannia
sekä Yhdysvallat. Ulkomailla työskentelystä kiinnostuneista lähes puolet haluaisi viettää aikaa
vieraassa maassa joitakin vuosia ja palata sen jälkeen kotimaahansa. Reilua viidesosaa vastaa-
jista houkuttelee ajatus yhdistää kotimaassa ja ulkomailla työskentely ja vaihtaa asuinmaataan
muutaman vuoden välein.

Ulkomaalaiset työntekijät Oulun yliopistosta ja Orion Pharmalta kertoivat kokemuksistaan
Suomesta työskentelymaana. Eniten myönteisiä mainintoja heidän mielipiteissään saavat työ-
olosuhteet (40 % vastaajista). Nämä vastaajat kokevat tekemänsä työn mielekkääksi ja työym-
päristön viihtyisäksi. Työkavereita, rentoa työilmapiiriä ja työrytmiä pidetään miellyttävinä.
Myös työpaikan resursseja ja välineistöä kehutaan. Huonot kokemukset vastanneiden ulko-
maalaisten työntekijöiden kohdalla liittyvät useimmiten kieleen ja kommunikaatiovaikeuksiin
(28 % vastaajista). Suomen kieli koetaan hankalaksi oppia.

183

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset

Ulkosuomalaisille toteutetussa kyselyssä ilmeni, että suurimmalla osalla eli noin 92 prosentilla
ulkomailla asumisensa taustalla ei ole ennalta määrättyä ajanjaksoa. Monet ovat naimisissa ul-
komaalaisen puolison kanssa, eivätkä he usko puolison sopeutuvan Suomeen ja saavan töitä sa-
malla tavalla kuin he itse ovat uudesta asuinmaasta saaneet. Usea vastaaja mainitsee, että on
alun perin lähtenyt vieraaseen maahan vain tietyksi ajaksi, mutta eläminen onkin venähtänyt
vuosiksi. Jos ulkomailta on saatu hyvä työpaikka, ei paluu Suomeen varsinkaan työikäisenä
tunnu houkuttelevalta. Suurimmalla osalla eli noin 62 prosenttia paluumuuttohalukkaista on ai-
komus tulla Suomeen nimenomaan töitä tekemään. Kolmannes miettii eläkepäivien viettoa ja
muutamat suunnittelevat opiskelevansa. Kun ulkosuomalaisilta kysyttiin houkuttelevimpia
työskentelymaita, Suomi mainittiin useimmin kiinnostavimpana sekä seuraavina Yhdistynyt
kuningaskunta, Ruotsi ja Yhdysvallat.

Suomesta muutetaan myös muualle ja ulkomaille muuttajien koulutusaste oli hieman paikal-
laan pysyjien ja kotimaassa muuttajien koulutusastetta korkeampi: maastamuuttajista 32 %,
maan sisällä muuttajista 28 % ja paikallaan pysyjistä 26 % oli korkea-asteen koulutus vuonna
2002. Oulun yliopistosta valmistuneita tutkimuksessa tehdyn kyselyn mukaan kiinnostaa ulko-
mailla työskentely tulevaisuudessa. Vastaajista vajaa kaksi kolmannesta antoi myönteisen ja
reilu kolmannes kielteisen vastauksen. Miehet ovat asiasta enemmän kiinnostuneita: peräti 76
prosenttia miehistä ilmaisi kiinnostuksensa työskennellä Suomen ulkopuolella, naisista vain
hieman yli puolet. Erittäin suurta kiinnostus on teknillisen koulutuksen saaneilla (75 %). Vas-
taajien ammattien mukaan tarkasteltuna kiinnostus on suurta julkisen ja yksityisen sektorin
johtotyön tekijöillä sekä markkinointi-, myynti- ja rahoitusasiantuntijoilla. Ulkomailla työs-
kentelystä kiinnostuneet kertovat, että työnteko vieraassa maassa lisää kokemuksia, edistää
työssä etenemistä ja mahdollistaa ammatillista kasvua. Vastaajista osa uskoo ansiotasonkin
nousevan muissa maissa työskennellessä. Vastauksista ilmeneekin selkeästi, että Suomesta ajaa
pois erityisesti korkea verotus ja matala palkkataso.

Ulkomailla työskentelystä myönteisen vastauksen antaneista 60 prosenttia haluaisi olla ulko-
mailla joitakin vuosia ja 18 prosenttia alle vuoden. Vuorotellen ulkomailla ja kotimaassa työs-
kenteleminen kiinnostaa joka kymmenettä vastaajaa. Vain alle kolme prosenttia ulkomailla
työskentelystä kiinnostuneista haluaisi tehdä työtä kotimaansa ulkopuolella pysyvästi. Eniten
ulkomailla työskentelystä kiinnostuneet haluaisivat tehdä työtä englanninkielisissä maissa, eri-
tyisesti Isossa-Britanniassa (21 %) tai Yhdysvalloissa (16 %) sekä Saksassa (13 %). Kyselyyn
vastanneista 2000-luvulla valmistuneista jopa 57 prosenttia uskoo tekevänsä kansainvälistä
työtä tulevaisuudessa. Vastaajien mukaan konkreettista ulkomailla asumista ei aina vaadita
kansainvälisen työn tekemiseen. Tärkeäksi tällöin nousevat esimerkiksi ne kontaktit, jotka
työntekijällä on kotimaassaan vieraiden maiden työntekijöihin.

Kaiken kaikkiaan Suomessa on jo nyt maahanmuuttajien joukossa paljon aktiivista potentiaalia
eli työvoimareserviä, joka odottaa omaa mahdollisuuttaan päästä osallistumaan yhteiskunnan
toimintaan, ja heitä asuu eri puolilla maatamme. Tällä hetkellä maassa jo asuvat maahanmuut-
tajat eivät pysty uhkaavaa työvoimapulaa kuitenkaan poistamaan, joten Suomen on tärkeä pa-
rantaa houkuttelevuuttaan työntekomaana ja saada kasvavia työikäisten ja eri aloille koulutetun
maahanmuuttajaväestön virtoja suuntautumaan tänne päin. Suomi saa niin osaamista kuin uut-
ta työvoimaa myös pidemmällä tähtäimellä, jos maahanmuuttajat perustavat Suomessa perheen
tai muuttavat maahan perheineen Tässä kilpailussa emme ole yksin, vaan myös monet muut
maat panostavat voimakkaasti houkutellakseen uutta väestöä alueelleen, myös Suomesta.

184

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

11.3. Toimenpide-ehdotukset

Asiantuntijahaastatteluissa ja tutkimuksen muissa yhteyksissä nousi runsaasti toimenpide- ja
kehittämisehdotuksia, joista seuraavana tuodaan esiin muutamia keskeisiä poimintoja. Asian-
tuntijoilta tiedusteltiin haastatteluiden yhteydessä näkemyksiä muun muassa koulutustarjon-
nasta ja maahanmuuttajista sekä siitä, millä toimenpiteillä Suomi voisi saada lisää tarvittavaa
maahanmuuttajatyövoimaa. Alla olevassa koosteessa on mukana näihin kokonaisuuksiin liitty-
viä sekä tutkimuksen muissa vaiheissa esiin nousseita ajatuksia.

Maahanmuuttajat ja koulutus

• Maahanmuuttajien koulutus alkaa suomen kielen opetuksesta, sitä tulee tarjota mahdolli-
simman nopeasti maahanmuuton jälkeen ja se on suunnattava kaikille muuttajille. Tehok-
kainta olisi, jos ryhmät olisivat mahdollisimman homogeeniset eli opiskelijoilla olisi esi-
merkiksi samanlaiset koulutustaustat tai koulutusta annettaisiin eri vaativuustasoilla. Kie-
likoulutusta on pidennettävä ja yhtenäistettävä, jotta kokonaisuudet eivät jäisi irtonaisiksi
ja lyhyiksi. On tärkeä huomioida ohjauksen ja koulutuksen monimuotoisuuden kehittämi-
nen erilaisten maahanmuuttajien tarpeisiin (ks. Garam 2007: 46). Myös tulevaisuuden
verkko-opiskelumahdollisuudet esimerkiksi suomen opiskelussa voisivat olla lisäpanos
koulutustarjontaan. Verkko-opetukseen kannattaisi satsata, sillä se palvelisi maahanmuut-
tajien heterogeenistä joukkoa.

• Maahanmuuttajien koulutuksesta tiedottamiseen täytyy panostaa. Henkilökohtainen tie-
dottaminen ja oikealle kurssille ohjaaminen vaativat henkilöresursseja, ja tärkeää olisi ta-
voittaa juuri kyseistä koulutusta tarvitsevat opiskelijat. Opetuksen on oltava tavoitteellista
ja standardisoitua, jotta opiskelijan on helppo siirtyä tasolta toiselle, vaikka hän vaihtaisi-
kin välillä opiskelupaikkaa. Tärkeää on, että kursseja järjestetään edistyneemmillekin ja
esimerkiksi tietyn alan sanastoon keskittyen.

• Koulutustarjonnan kehittäminen alkaa ennakoinnista eli tiedosta, millä alalla tarvitaan
työvoimaa ja millä ei. Ennakoinnin avulla voidaan muuntaa ja joustavoittaa koulutustar-
jontaa. Samaan aikaan koulutuksen laadun on pysyttävä huipussaan. Ennakointi auttaa
säätämään sisäänottoja muun muassa niin sanotuissa muotiammateissa, joissa töitä ei tu-
levaisuudessa riitä kaikille.

• Eri puolilla maata on kehitettävä erilaisia ratkaisuja maahanmuuttajien koulutukseen.
Pääkaupunkiseudulla ja esimerkiksi Turussa koulutusten täytyy soveltua suurille volyy-
meille. Itä-Suomessa on paljon venäläisiä eli heidät pitää ottaa huomioon. Kaiken kaikki-
aan koulutustarjontaa täytyy räätälöidä kullekin alueelle sopivaksi.

• Lapset ja nuoret on tärkeä saada mukaan valmistavaan opetukseen. Nuorten kohdalla on
huomioitava koulutuksen nivelvaiheet, erityisesti peruskoulun päättämisvaihe. Niin maa-
hanmuuttajissa kuin kantaväestössä noin viisi prosenttia oppilaista on sellaisia, jotka jää-
vät peruskoulun jälkeisen koulutuksen ulkopuolelle ja ovat syrjäytymisvaarassa. Heille
tulisi suunnata opiskelun ja työelämän yhdistävää toimintaa, jotta saataisiin pidettyä hei-
dät yhteiskunnan toiminnoissa mukana. Myös perustutkintoon valmistavan koulutuksen
paikkoja pitäisi lisätä. Ammattiin valmistava koulutus tarjoaa väylän ammatillisiin opin-
toihin, mutta paikkoja on nykyisin riittämättömästi. Hakijoita on usein paljon enemmän
kuin otetaan sisään.

185

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset

• Peruskoulutasolla on oltava tarkkana siitä, että kun samanaikaisesti yritetään saada lapsia
integroitumaan suomalaiseen yhteiskuntaan, on pidettävä myös huoli siitä, että he saavat
tarpeeksi oman äidinkielensä ja kulttuurinsa opetusta.

• Koulunkäyntiavustajilla on merkittävä rooli maahanmuuttajataustaisen oppilaan ohjaami-
sessa. Jos avustaja on itsekin maahanmuuttaja, hän voi toimia hyvänä esimerkkinä siitä,
miten suomalaiseen yhteiskuntaan pääsee aktiivisesti osalliseksi.

• Maahanmuuttajataustaisten opettajien määrä suomalaisissa kouluissa on vielä vähäinen
maahanmuuttajaoppilaiden määrään verrattaessa. Esteenä näiden opettajien palkkaami-
seen ovat muun muassa tutkinnon rinnastamisongelmat. Toivottavaa olisi saada lisää maa-
hanmuuttajataustaisia opettajia koululaitokseen. Lisäksi maahanmuuton lisääntymisen
myötä olisi tehostettava tutkintojen, niin ammatillisten kuin korkeakoulunkin, rinnastetta-
vuutta.

• Oppisopimuskoulutuksessa vuonna 2005 oli yhteensä yli tuhat vieraskielistä henkilöä,
mikä on osoitus siitä, että oppisopimuskoulutuksen suosio on kasvanut maahanmuuttajien
keskuudessa. Kyseessä on vaativa koulutusmuoto, mutta riittävän tuen avulla saadut ko-
kemukset ovat olleet rohkaisevia (Työmaa… 2007: 15). Oppisopimuskoulutuksen käyttöä
pitäisi tehostaa erityisesti maahanmuuttajien kohdalla. Työnantaja voisi saada korotetun
oppisopimusrahan antaessaan maahanmuuttajalle oppisopimuspaikan.

• Nuorten integroituminen suomalaiseen yhteiskuntaan tapahtuu useimmiten harrastusten,
kulttuurin ja kaveripiirin kautta. Näitä yhteyksiä täytyy tukea esimerkiksi avustamalla alu-
eellista järjestö- ja urheilutoimintaa.

• Maahanmuuttajien Suomessa syntyneet lapset eli toinen sukupolvi kohtaa toisinaan on-
gelmia kouluttautumisessa. He ovat eläneet suomalaisessa ympäristössä, mutta joskus
kielitaito ei ole kehittynyt kantaväestön tasolle, mikä hankaloittaa opiskelua. Kahden kult-
tuurin välissä eläminen voi olla raskasta, eikä toinen kulttuuri aina tue toisen toimintaa.
Kodin ja koulun välistä yhteistyötä on tuettava. Koulutusvaihtoehdoista tulisi tiedottaa
selkeästi myös vanhemmille. Perheet tarvitsevat tukea, jotta nuorille löytyisi sopivat kou-
lutusväylät.

• Suomen koulutustarjonnan tehostaminen työikäisten maahanmuuttajien kohdalla alkaa
erityisesti aikuiskoulutuksen kehittämisestä ja sen rakenteen selkeyttämisestä. Yhteiskun-
nan kannalta olisi edullista, mikäli maahanmuuttajan aikaisempaa tutkintoa tai ammatti-
pätevyyttä voitaisiin hyödyntää ja jatkaa hänen koulutustaan pohjaosaaminen huomioi-
den. Kelpoisuuden hankkiminen pienelläkin lisäopiskelulla auttaisi maahanmuuttajaa
työllistymään omalle alalleen nopeammin.

• On haastavaa tarjota koulutusta niille työikäisille maahanmuuttajille, joilta peruskoulutus
ja yleinen opiskelukokemus puuttuvat kokonaan. Heitä varten täytyisi kehittää erityistoi-
menpiteitä, joilla heidän ammatillisia tai muita opintojaan tuettaisiin.

• Tarvetta on kurssitoiminnalle, joka on suunniteltu yhteistyössä yritysten ja oppilaitosten
kanssa. Näin saadaan koulutus tehokkaammin kohdistettua sitä tarvitseville ja voidaan
nopeasti reagoida erilaisiin tarpeisiin. Tällaisia kursseja voisi suunnata myös nimenomaan
maahanmuuttajille. Koulutuksen moninaistuminen saattaa aiheuttaa haasteita kouluttajil-

186

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

le, koska on huomioitava erilaiset oppijat, mutta koulutukseen panostettaessa tuloksena
on ammattitaitoista työvoimaa.

• Työvoiman ulkopuolella olevien maahanmuuttajien kohdalla maahanmuuttajatyötä teke-
vien yhdistysten rooli on tärkeä, koska yhdistystoiminta auttaa oman kielen ja kulttuurin
kehittämisessä ja yhdistyksen kautta maahanmuuttajat saavat tietoa suomalaisesta yhteis-
kunnasta, työelämästä ja muusta olennaisesta.

Työvoiman houkutteleminen Suomeen

• Jotta Suomi saisi ja paremmin houkuttelisi työvoimaa rajojensa ulkopuolelta, olisi maan
markkinointia lisättävä. Suomea ei tunneta kovinkaan hyvin eri puolilla maailmaa. Tie-
donvälitystä täytyy tehostaa erityisesti niihin maihin, joissa olisi potentiaalista muuttavaa
työvoimaa. Mahdolliselle työntekijälle on kerrottava täkäläisestä osaamisesta ja vahvuuk-
sista sekä perusteltava, minkä vuoksi tänne kannattaa muuttaa.

• Suomen tulisi jalkautua mahdollisiin työvoimaa lähettäviin maihin ja perustaa sinne pal-
velupisteitä, joissa hoidettaisiin esimerkiksi työnvälitystä. Erilaisia tukitoimenpiteitä voi-
si järjestää lähtömaassa myös muilla keinoin, sillä on hyödyllistä opettaa kieltä tai työelä-
män pelisääntöjä jo ennen varsinaista muuttoa. Mukana voisi olla valtion hallinto sekä
yksityisiä yrityksiäkin. SAK:lla on Tallinnassa infopiste, joka on nimenomaan järjestön
oma, mutta muualla vastaava voitaisiin perustaa yhteistyöllä.

• Yleisrekrytointi ei liene viisasta, vaan on oltava työpaikka valmiina, johon tekijää ulko-
mailta haetaan. Tällöin hakijana ovat työnantajat ja viranomaiset hoitaisivat ainoastaan
neuvonnan. Yrityksillä olisi merkittävä osa rekrytoinnissa. Mahdollisuutena voisivat li-
säksi olla yhteiset rekrytointihankkeet hallinnon ja järjestöjen kanssa.

• Ulkomaalaisten houkuttelu on erilaista perustyöhön tulijoiden ja osaajien kohdalla. Taval-
lisen työntekijän uskotaan arvostavan niitä perusasioita, jotka Suomessa ovat kunnossa,
kuten koulutus, terveydenhuolto ja julkiset palvelut. Ongelmana on asuminen, sillä sen
tiedetään olevan kallista. Huippuosaajien kohdalla täytyy muistaa, että henkilö on usein
tottunut melko korkeaan elintasoon, jota täällä on kyettävä jatkamaan. Tämä edellyttää
esimerkiksi asunnon hankkimista, johon vuokra-asunto ei ole ratkaisu. Palkkaa ja sen ve-
rotusta voisi käyttää houkuttimena erityistilanteissa.

• Mikäli tänne halutaan lisää väkeä, maahanmuutosta on saatava mahdollisimman yksin-
kertainen. Maahantulon ja lupien hoitamisen on hoiduttava joustavasti ja nopeasti. Apua
on oltava saatavilla ja alusta lähtien on satsattava kotoutumis- ja kielikoulutukseen. Tärke-
ää on muistaa, että Suomeen työhön tuleva maahanmuuttaja ei useinkaan saavu yksin,
vaan hänellä saattaa olla puoliso ja lapsia mukanaan. Heidät tulee myös ottaa huomioon
uuteen maahan sopeutumisessa. Erittäin tärkeää on muistaa, että asenneilmapiiriin on
kiinnitettävä huomiota, jotta täällä olevat maahanmuuttajat saadaan pidettyä vastaisuu-
dessakin.

187

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotuksetKirjallisuus

Acatiimi (2005). Korkeatasoiset tutkimusympäristöt vetävät ulkomaisia tutkijoita Suomeen.
Acatiimi tammikuu/2005, 19–20.

Ahmad, Akhlaq (2005). Getting a Job in Finland. The Social Networks of Immigrants from the
Indian Subcontinent in the Helsinki Metropolitan Labour Market. University of Helsinki,
Department of Sociology, Research Reports 247. 154 s.

Alanen, Aku (2007). Venäläisten muutto jatkuu Suomeen ja Suomessa. Tieto & trendit,
marraskuu 2007, 50–53. Tilastokeskus, Helsinki.

Anteroinen, Pasi (2007). Virolaisrakentajat vähenevät Suomesta. Helsingin Sanomat 18.2.2007,
F3.

Berggren, Katarina ja Abukar Omarsson (2001). Rätt man på fel plats – en studie av
arbetsmarknaden för utlandsfödda akademiker som invandrat under 1990-talet. Ura 2001: 5.
33 s. AMS Utredningsenhet, Tukholma.

Berry, J.W. (1992). Acculturation and Adaption in a New Society. Special Issue: Migration and
Health in the 1990s. International Migration 30: 1, 69–85.

Boschma, Ron A. (2005). Competitiveness of Regions from an Evolutionary Perspective.
Association of Regional Observatories, 10–13.

Bureau of European Policy Advisers and the Directorate-General for Economic and Financial
Affairs (2006). Enlargement, two years after: an economic evaluation. 120 s. European
Economy, European Commission, Occasional Papers 24.

Bustamante, Jorge A. (2002). Immigrants’ Vulnerability as Subjects of Human Rights.
International Migration Review 36: 22, 333–354.

Carter, John (2003). Ethnicity, Exclusion and the Workplace. 200 s. Palgrave & Macmillan,
New York.

Chiswick, Barry R. (1978). The Effect of Americanization on the Earnings of Foreign-born
Men, Journal of Political Economy 86: 51, 897–921.

Commission of the European Communities (2006). Enlargement, Two Years After – An
Economic Success. 10 s. Communication from the Commission to the Council and the
European Parliament. Brussels.

Edvardsson, Ingi Runar, Elli Heikkilä, Mats Johansson, Hjalti Johannesson, Daniel Rauhut,
Torben Dall Schmidt, Lasse Sigbjörn Stamböl ja Sirkku Wilkman (2007). Demographic
Changes, Labour Migration and EU-enlargement – Relevance for the Nordic Regions.
Nordregio, Nordic Research Programme 2005–2008. Report: 2. 149 s.

Eskelinen, Outi, Hannu Halila, Jukka Siukosaari ja Jukka Vänskä (2007). Suomalaiset lääkärit
ulkomailla – Keitä he ovat, missä he ovat ja miksi he muuttavat? Suomen Lääkärilehti
10/2007, vsk 62, 1037–1041. Suomen Lääkäriliitto, Helsinki.

Etnisten suhteiden neuvottelukunta (2005). Kala kuivalla maalla. Kotoutuminen
maahanmuuttajan näkökulmasta. Työhallinnon julkaisu 344. 44 s. Työministeriö, Helsinki.

Eurostat (2007). Eurostat Database. Immigration by sex, age group and broad group of
citizenship. 8.5.2007. <http://epp.eurostat.ec.europa.eu>

Kirjallisuus

188

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Findlay, Allan M. (2005). Editorial: Vulnerable Spatialities. Population, Space and Place,
Special Issue: Population and Vulnerability: Making Sense of Vulnerability 11: 6, 429–439.
John Wiley & Sons, Ltd.

Florida, Richard (2002). The Economic Geography of Talent. Annals of Association of American
Geographers, 92(4), 743–755.

Forsander, Annika (2002). Luottamuksen ehdot. Maahanmuuttajat 1990-luvun suomalaisilla
työmarkkinoilla. Väestöntutkimuslaitoksen julkaisusarja D 39/2002. 283 s. Väestöliitto,
Helsinki.

Forsander, Annika (2004). Maahanmuuton merkitys väestökehityksen kannalta. Teoksessa:
Väestönkehitykseen vaikuttaminen – tulisiko syntyvyyttä ja maahanmuuttoa lisätä?
Tulevaisuusselonteon liiteraportti 3. Valtioneuvoston kanslian julkaisusarja 31/2004, 59–
107.

Forsander, Annika ja Anne Alitolppa-Niitamo (2000). Maahanmuuttajien työllistyminen ja
työhallinto – keitä, miten ja minne? Työhallinnon julkaisu 242. 77 s. Työministeriö,
Helsinki.

Forsander, Annika, Mika Raunio, Perttu Salmenhaara ja Mika Helander (2004). Sykettä ja
suvaitsevaisuutta. Globaalin osaamisen kansalliset rajat. 244 s. Edita, Helsinki.

Garam, Irma (2007). Aikuiskoulutus ja kansainvälisyys. Suomalaisten oppilaitosten näkemyksiä
kansainvälisestä toiminnasta. Kansainvälisen vaihdon keskus CIMO, Occasional Paper
2/2007. 61 s.

Goedings, Simone (1999). EU Enlargement to the East and Labour Migration to the West.
Lessons from previous enlargements for the introduction of the free movement of workers
for Central and East European Countries. International Institute of Social History, IISG
Research Paper 36. 44 s.

Haapakorpi, Arja (2004). Kulttuurista rajankäyntiä – nuorten ja korkeakoulutettujen
maahanmuuttajien koulutus- ja työmarkkinahistoria ja -orientaatio. Raportteja ja selvityksiä
43/2004. 103 s. Helsingin yliopisto, koulutus- ja kehittämiskeskus Palmenia.

Hallituksen maahanmuuttopoliittinen ohjelma (2006). Työhallinnon julkaisu 371. 40 s.
Työministeriö, Helsinki.

Hanhijoki, Ilpo, Seppo Kantola, Mervi Karikorpi, Jukka Katajisto, Matti Kimari ja Hannele
Savioja (2004). Koulutus ja työvoiman kysyntä 2015. Valtakunnallisia ja alueellisia
laskelmia. 287 s. Opetushallitus, Helsinki.

Heikkilä, Elli (2001a). Euroopan unionin laajentuminen. Siirtolaisuus-Migration 1/2001, 37–
38. Siirtolaisuusinstituutti, Turku.

Heikkilä, Elli (2001b). Migration and the future challenges in an integrated Europe. Teoksessa:
”Once a jolly swagman…”, 81–89. Essays on migration in honour of Olavi Koivukangas on
his 60th birthday. Vammala.

Heikkilä, Elli (2005). Mobile vulnerabilities: perspectives on the vulnerabilities of immigrants
in the Finnish labour market. Population, Space and Place, Special Issue: Population and
Vulnerability: Making Sense of Vulnerability 11: 6, 485–497. John Wiley & Sons, Ltd.

Heikkilä, Elli (2007). Vain väliaikaista vetoapua – Uudet jäsenmaat eivät pelasta EU:ta
työvoimapulalta. Ulkopolitiikka 2/2007, 12–17.

189

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotuksetKirjallisuus

Heikkilä, Elli ja Taru Järvinen (2003). Migration and Employment of Immigrants in the Finnish
Local Labour Markets. The Population Research Institute, Yearbook of Population in Finland
39 (2003), 103–118.

Heikkilä, Elli ja Sari Korkalainen (2004). Aluekehitys ja muuttoliike työssäkäyntialueiden
näkökulmasta. Siirtolaisuus-Migration 2/2004, 40–43. Siirtolaisuusinstituutti, Turku.

Heikkilä, Elli ja Taru Järvinen (2004). Muuttoliike Suomen ja Itämeren maiden välillä. Talous
& Yhteiskunta 1: 13–17.

Heikkilä, Elli ja Maria Pikkarainen (2006a). Koulutus takaa maahanmuuttajien työllistymisen
Helsingissä. Helsingin Henki – Helsingin kaupungin henkilöstölehti 6/2006 (22.11.2006),
22–23.

Heikkilä, Elli ja Maria Pikkarainen (2006b). Border Immigration to Finland from Russia,
Estonia and Sweden – Is Finland Able to Use their Human Resources in Ageing Society?
The 5th International Migration Conference.Toward effective migration management:
solutions for Europe and the world, PWSBiA, Warsaw, Poland, 18–21 May, 2006. PWSBiA,
Conferences and seminars 18, 213–233.

Heikkilä, Elli ja Maria Pikkarainen (2007). Maahanmuuttajat Suomen työmarkkinoilla. Terra
119: 1, 3–17.

Heikkilä, Elli, Peter Nijkamp, Iulia Traistaru ja Saara Yousfi (2006). Extended Europe: patterns
of agglomeration, migration and economic performance differentials. Teoksessa Geyer,
Hermanus S. (toim.): Global Regionalization, Core Peripheral Trends, 85–112. Edward
Elgar Publishing. Cheltenham, UK, Northhampton, MA, USA.

Helsingin kaupungin tietokeskus (2006). Helsingin väestöennuste 2007–2040. Tilastoja
2006:17.

Helsingin Sanomat (2006). Maahanmuuttajalääkärien määrä kasvanut voimakkaasti viime
vuosina. Helsingin Sanomat 16.8.2006.

Herbert, David T. ja Sheila M. Peace (1980). The Elderly in an Urban Environment: A Study of
Swansea. Teoksessa Herbert, David T. ja R. J. Johnston (toim.): Geography and the Urban
Environment. Progress in Research and Applications, 223–255. John Wiley & Sons, New
York.

Hustich, Ilmari (1972). Suomi tänään. Tammi, Helsinki.

Huttunen, Hannu-Pekka (2007). SPECIMA-projektin opit ja tulokset. Teoksessa Huttunen,
Hannu-Pekka ja Tiina Kupari (toim.): Specimasta opittua. Korkeasti koulutetut
maahanmuuttajat työelämään, 111–116. Specima/ESR-projekti. Turun työvoimatoimiston
kansainväliset palvelut. Turku.

Hämäläinen, Kari, Aki Kangasharju, Sari Pekkala ja Matti Sarvimäki (2005). Maahanmuuttajien
verotulonsiirtoaste. Siirtolaisuus–Migration 2/2005, 3–11. Siirtolaisuusinstituutti, Turku.

Inkeri (2006). Inkerinsuomalaisten paluumuuttojono on käyty loppuun. Inkeri syyskuu 2006.

Jaakkola, Magdalena (2005). Suomalaisten suhtautuminen maahanmuuttajiin vuosina 1987–
2003. Työpoliittinen tutkimus 286. 145 s. Työministeriö, Helsinki.

Jaakkola, Timo (2000). Maahanmuuttajat ja etniset vähemmistöt työhönotossa ja työelämässä.
Työpoliittinen tutkimus 218. 138 s. Työministeriö, Helsinki.

190

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Jasinskaja-Lahti, Inga, Karmela Liebkind ja Tiina Vesala (2002). Rasismi ja syrjintä Suomessa.
Maahanmuuttajien kokemuksia. 214 s. Gaudeamus, Helsinki.

Javanainen, Siru (2000). Kodin ja koulun kohtaaminen monikulttuurisessa koulussa. Siirtolaisuus
– Migration 4/2000, 15–20. Siirtolaisuusinstituutti, Turku.

Joronen, Tuula (2005). Työ on kahden kauppa – maahanmuuttajien työmarkkina-aseman
ongelmia. Teoksessa Paananen, Seppo (toim.): Maahanmuuttajien elämää Suomessa, 59–
82. Tilastokeskus, Helsinki.

Kainuun TE-keskus (2007). Kajaanin seudun kehitys vahvaa, Kehys-Kainuu jää kehityksestä
jälkeen. TE -keskus tiedottaa 23.8.2007. 3 s.

Kamenskiy, Andrey (2002). Contemporary Russia in International Labour Migrations.
Teoksessa: World in the mirror of international migration. International Migration of
Population: Russia and Contemporary World. Volume 10, 85–98. Moscow State ‘Lomonosov’
University.

Kangasharju, Aki, Liisa Korpinen ja Pekka Parkkinen (2003). Suomessa asuvat ulkomaalaiset:
Esiselvitys. VATT-keskustelualoitteita 297. Valtion taloudellinen tutkimuskeskus, Helsinki.

Karjalainen, Elli (1986). Muuttoliike ja sen vaikutukset Kuhmon alueelliseen väestönkehitykseen
1959–84 (Summary: Migration and its effects on areal population development in Kuhmo
1959–84). University of Oulu, Research Institute of Northern Finland B 6. 211 s.

Karjalainen, Elli (1989). Migration and regional development in the rural communes of Kainuu,
Finland in 1980–85. Nordia 23:1, 1–89.

Karjalainen, Elli (1993). Väestön ikääntyminen alueellisena ilmiönä Suomessa (Summary:
Population ageing as a regional phenomenon in Finland). University of Oulu, Research
Institute of Northern Finland, Research Reports 111. 143 s.

Kart, Cary S. (1990). The Realities of Aging. An Introduction to Gerontology. Third Edition.
528 s. Allyn and Bacon, Boston.

Kauppa- ja teollisuusministeriö (2006). Maahanmuuttajayrittäjyys Suomessa – Nykytilanne ja
toimenpide-ehdotuksia. Kauppa- ja teollisuusministeriön asettaman työryhmän loppuraportti.
Kauppa- ja teollisuusministeriö. 18.12.2006. <http://www.ktm.fi /?i=2023&s=222>

Kent, Mary M. ja Carl Haub (2005). Global Demographic Divide. Population Reference Bureau,
Population Bulletin Vol. 60, No. 4, December 2005. 24 s.

Keski-Nisula, Kaisa (2007). Maahanmuuttajien integraatio Turun työmarkkinoille:
työllistyneiden näkökulmia. Pro gradu -tutkielma. 82 s. Maantieteen laitos, Turun
yliopisto.

Kimmel, Douglas C. (1990). Adulthood and Aging. Third Edition. 634 s. John Wiley & Sons,
New York.

Kitson, Michael, Ron Martin ja Peter Tyler (2005). Regional Competitiveness: An Elusive yet
Key Concept. Association of Regional Observatories, 3–9.

Kokko, Karoliina (2002). Maahanmuuttajien Suomen sisäinen muuttoliike. Tapaustutkimuksena
Turku. Pro gradu -tutkielma. 96 s. Maantieteen laitos, Turun yliopisto. <http:// www.
migrationinstitute.fi /db/articles/pdf/karoliina_kokko.pdf>

191

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotuksetKirjallisuus

Korhonen, Sirpa ja Jouni Ponnikas (2006). Töihin Talvivaaraan? Selvitys Talvivaaran
kaivoshankkeen työvoiman kysynnästä ja tarjonnasta. Oulun yliopisto, Kajaanin
kehittämiskeskus, Aluekehitys, REDEC Kajaani Working Papers 56. 57 s.

Korkiasaari, Jouni (2005). Suomen siirtolaisuus 1870–2004 ja ulkosuomalaiset 2004. 22.8.2006.
<http://www.migrationinstitute.fi /db/stat/img/ff_01.jpg>

Korkiasaari, Jouni ja Kari Tarkiainen (2000). Suomalaiset Ruotsissa. Suomalaisen siirtolaisuuden
historia 3. 546 s. Siirtolaisuusinstituutti, Turku.

Koskinen, Mikko (2007). Pertti Paasio on nähnyt siirtolaisten arjen ja juhlan. Amerikan Uutiset,
The National Newspaper for Finnish-Americans. 8.8.2007, 15.

Koskinen, Paula (2005). Eurooppaan töihin? Suomalaisten korkeakouluista valmistuneiden
näkemyksiä eurooppalaisista työmarkkinoista. Eures. Työministeriö, Helsinki.

Kuntatiedon keskus (2006). Aluetietopankki. 10.7.2006. <http://www.kunnat.net/k_htmlimport.
asp?path=1;29;374;36980>

Kyhä, Henna (2007). Miksi lääkäri ei kelpaa lääkäriksi? Korkeakoulutetut maahanmuuttajat
Suomen työmarkkinoilla. Lisensiaatintutkimus. Kasvatustieteiden laitos, Turun yliopisto.

Laakkonen, Risto (2004). Ulkosuomalaiset mahdollisena työvoimapotentiaalina. Siirtolaisuus-
Migration 4/2004, 9–12. Siirtolaisuusinstituutti,Turku.

Laki maahanmuuttajien kotouttamisesta ja turvapaikanhakijoiden vastaanotosta annetun lain
muuttamisesta 1215/2005.

Laki vähemmistövaltuutetusta ja syrjintälautakunnasta 22/2004.

Lange, Anders ja Charles Westin (1981). Etnisk diskriminering och social identitet. Liber,
Stockholm.

Lee, Everett (1969). The Theory of Migration. Teoksessa Jackson, J.A. (toim.): Migration.
Sosiological Studies 2. Cambridge.

Luukkanen, Arto (2007). Väestökato syö talouden selkärankaa. Turun Sanomat 27.2.2007, 2.

Mahroum, S. (2001). Europe and the Immigration of Highly Skiller Labour. International
Migration 39: 5, 27–43.

Mainio, Tapio (2007). Ulkomainen työvoima yleistyy myös työttömyysalueilla. Helsingin
Sanomat 23.9.2007, A7.

Malakha, Irina (2002). On ”Brain Drain” from Russia during the Second Half of the 1990’s.
Teoksessa: World in the Mirror of International Migration. International Migration of
Population: Russia and the Contemporary World. Volume 10, 129–141. Moscow State
‘Lomonosov’ University.

Malakha, Irina (2003). External migrations in Russia in 1992–2000: Evaluation of educational
structure. Esitelmä Siirtolaisuusinstituutissa 20.10.2003, käsikirjoitus.

Malecki, Edward J. (2005). Jockeying for Position: What It Means and Why It Matters to
Regional Development Policy When Places Compete. Association of Regional Observatories,
25–29.

192

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Martin, Philip, Hans Dietric von Loeffelholz ja Thomas Straubhaar (2002). Managing Migration
for Economic Growth: Germany and the United States in Comparative Perspective. The
John Hopkins University, The American Institute for Contemporary German Studies, AICGS
Policy Report 1. 44 s.

Massey, Douglas (2002). A Synthetic Theory of International Migration. Teoksessa: World in
the mirror of international migration. International Migration of Population: Russia and
Contemporary World. Volume 10, 142–152. Moscow State ‘Lomonosov’ University.

Massey, Douglas S., Joaquin Arango, Graeme Hugo, Ali Kouaouci, Adela Pellegrino ja J.
Edward Taylor (1993). Theories of International Migration: A Review and Appraisal.
Population and Development Review 19: 3, 431–466.

Mella, Ilkka (2001). Väestön ja työvoiman alueellisia kehitysnäkymiä. Teoksessa: Väestön ja
työllisyyden kehitysnäkymiä. Valtioneuvoston tulevaisuusselonteko eduskunnalle.
Oheisjulkaisu, Valtioneuvoston kanslian julkaisusarja 2001/10, 27–48.

Meriteollisuusyhdistys ry (2006). Suomalaisen meriteollisuuden koulutuspoliittinen linjaus. 19
s. Eugramen Oy, Helsinki.

Myrdal, Gunnar (1957). Economic Theory and Under-Developed Regions. London.

Najib, Ali B. (2000). Immigrant small business and local community development in Sweden.
Esitelmä symposiumissa “Citizenship and Exclusion. The Society for the Advancement of
Socio-Economics (SASE)”. London School of Economics. 7.–10.7.2000.

Niessen, Jan ja Yongmi Schibel (2002). Demographic changes and the consequences for
Europe’s future. Is immigration an option? 21 s. Migration Policy Group, Brussels.

Noki, Susanna ja Katariina Kovanen (2007). Suomi kansainvälisessä osaajakilpailussa.
Kansainväliset kokemukset ulkomaalaisten osaajien liikkuvuuden edistämisestä ja Suomen
mahdollisuudet houkutella korkeasti koulutettuja osaajia. Käsikirjoitus.

OECD (2003). Trends in International Migration. Sopemi 2002 edition. 372 s

OECD (2005). Trends in International Migration. Sopemi 2004 edition. 390 s.

OECD (2006). International Migration Outlook. Sopemi 2006 edition. 329 s.

Oishi, Nana (2002). Gender and Migration: An Integrative Approach. University of California,
The Center for Comparative Immigration Studies, Working Paper 49. 18 s.

Ouali, Nouria ja Andrea Rea (1999). Young Migrants in the Belgian Labour Market: Integration,
Discrimination and Excusion. Teoksessa Wrench, John, Andrea Rea ja Nouria Ouali (toim.):
Migrants, ethnic minorities and the labour market, 21–34. Integration and Exclusion in
Europe. University of Warwick, Centre for Research in Ethnic Relations & Macmillan,
London.

Paganus, Solja (1999). Ulkomaankomennukselta palaavien sopeutuminen – repatriaatin paluu
kotimaahan. Siirtolaisuus–Migration 3/1999, 22–24. Siirtolaisuusinstituutti, Turku.

Pehkonen, Aini (2006). Maahanmuuttajan kotikunta. Kunnallisalan kehittämissäätiön
tutkimusjulkaisut 52. 91 s.

Pikkarainen, Maria (2005). Maahanmuuttajien työllistyminen ja heidän odotuksensa työelämästä
Suomessa. Web Reports 8. 112 s. Siirtolaisuusinstituutti, Turku. <http://www.
migrationinstitute.fi /db/articles/pdf/webreports8.pdf>

193

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotuksetKirjallisuus

Piore, Michael J. (1979). Birds of passage: Migrant labour in industrial societies. Cambridge
University Press, Cambridge, UK.

Population Reference Bureau (2005). World Population Data Sheet. 12.6.2006. <http://www.
prb.org/datafi nd/prjprbdata/wcprbdata7.asp?DW=DR&SL=&SA=1>

Population Reference Bureau staff (2004). Transitions in World Population. Population Bulletin
Vol. 59, No. 1, March/2004. 40 s.

Poynting, Scott ja Victoria Mason (2006). “Tolerance, Freedom, Justice and Peace”?: Britain,
Australia and Anti-Muslim Racism since 11 September 2001. Journal of Intercultural
Studies 27:4, 365–391.

Puustinen-Hopper, Kaisa (2005). Mobile minds. Survey of foreign PhD students and researchers
in Finland. Suomen Akatemian julkaisuja 1/05. 41 s. Suomen Akatemia, Helsinki.

Rajaram, Prem Kumar ja Carl Grundy-Warr (2005). Protection or Control?: Global Migration
Policies and Human Rights. Teoksessa Fort, Bertrand (toim.): International Migrations and
Human Rights, 72–109. Singapore, Asia-Europe Foundation.

Rantala, Tarja (2007). Suomen työolot vetovoima Venäjällä. Maahanmuuttoasioiden
ammattilehti Monitori 1/2007, 20. Työministeriö, Helsinki.

Rasku, Anu (2007). Perämerenkaaren kehittyvä kaksoiskaupunki. Par Avion 2/2007, 12–16.
Finncomm airlines.

Rauhut, Daniel (2004). Replacement Migration to Sweden. An overview of possible sender
countries. Swedish Institute for Growth Policy Studies, A2004:016. 152 s.

Rauhut, Daniel, Elli Heikkilä, Lasse Sigbjörn Stamböl, Sirkku Wilkman ja Mats Johansson
(2007). Immigrant Population, Labour Supply and Labour Market Participation in the
Nordic Regions. The paper presented in the 47th Congress of the European Regional Science
Association, Paris, 29th of August – 2nd of September 2007. 25 s.

Raunio, Mika (2005). Aivovuodosta aivokiertoon. Huippuosaajat talouden voimavarana. 88 s.
EVA-raportti. Taloustieto Oy.

Rea, Andrea, John Wrench ja Nouria Ouali (1999). Introduction: Discrimination and Diversity.
Teoksessa Wrench, John, Andrea Rea ja Nouria Ouali (toim.): Migrants, ethnic minorities
and the labour market, 1–18. Integration and Exclusion in Europe. University of Warwick,
Centre for Research in Ethnic Relations & Macmillan, London.

Regionplane- och trafi kkontoret (2007). Stockholmsmigranterna kring millennieskiftet.
Stockhoms läns landsting, Rapport 2:2007. 284 s.

Robinson, V. (1992). Move on up. Teoksessa Stillwell, John, Phil Rees ja Peter Boden (toim.):
Migration processes and patterns, 271–291. Belhaven, London.

Ryding Zink, Charlotta (2001). Where you come from decides where you are heading – a
qualitative study of well-educated immigrants entering the labour market in Sweden.
Working Paper Series 7. Sociologiska institutionen, Uppsala Universitet.

Räisänen, Heikki (2007). Mikä rajoittaa työllisyyden kasvua? Talous & Yhteiskunta 1/2007,
8–13. Palkansaajien tutkimuslaitos, Helsinki.

194

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Saarinen, N. Tapani (2007). Puheenjohtajan saatesanat: Specimasta malli tasapainoiseen
työperäiseen maahanmuuttoon. Teoksessa Huttunen, Hannu-Pekka ja Tiina Kupari (toim.):
Specimasta opittua. Korkeasti koulutetut maahanmuuttajat työelämään, 9–10. Specima/
ESR-projekti. Turun työvoimatoimiston kansainväliset palvelut. Turku.

Sarvimäki, Matti (2003). Euroopan Unionin itälaajentuminen ja maahanmuutto Suomeen.
VATT-tutkimuksia 98. 90 s. Valtion taloudellinen tutkimuskeskus, Helsinki.

Siirtolaisuusasian neuvottelukunnan mietintö XIV. Komiteanmietintö 1990:46. Helsinki 1990.

Sisäasianministeriö (2005). Väestön ikääntymiseen varautuminen sisäasianministeriön
hallinnonalalla. Keskustelualoitteet. Sisäasianministeriön julkaisuja 36/2005. 60 s.

Sjöblom-Immala, Heli (2006). Maahanmuuttajat Turussa yrittäjinä ja palkansaajina.
Työpoliittinen tutkimus 318. 103 s. Työministeriö, Helsinki.

Solomos, J. ja L. Back (1996). Racism and society. 252 s. Macmillan, London.

Sosiaali- ja terveysministeriö (2003). Vuoden 2005 eläkeuudistusta koskevat lait vahvistetaan.
11.11.2004. <http://www.stm.fi /Resource.phx/publishing/documents/502/index.htx>.

Spence, Michael A. (1974). Market Signaling: Informational Transfer in Hiring and Related
Screening Processes. Harvard, Harvard Economic Studies 143.

Stacher, Irene (2004). What is the Impact of Migration on the Labour Markets of an Enlarging
European Union. 10 s. The International Centre for Migration Policy Development, ICMPD,
Vienna.

Straubhaar, Thomas (1988). On the Economics of International Labour Migration. 256 s. Bern,
Haupt.

Suihkonen, Minna (2007). Maahanmuuton vähittäinen vapauttaminen järkevää.
Maahanmuuttoasioiden ammattilehti MoniTori 1/2007, 9. Työministeriö, Helsinki.

Söderqvist, Minna (2006). Työnantajien näkemyksiä ulkomaalaisista työpaikoilla. Teoksessa
Martikainen, Tuomas (toim.): Ylirajainen kulttuuri. Etnisyys Suomessa 2000-luvulla, 278–
295. Suomen Kirjallisuuden Seura, Tietolipas 212. Helsinki.

Tanner, Arno (2006). Kasvaako työvoimatarve? Vastaako maahanmuuttopolitiikka? Teoksessa
Heikkilä, Elli (toim.): Muuttaako Onni maalle? Suurten ikäluokkien valinta.
Muuttoliikesymposium 2005, 185–195. Siirtolaisuustutkimuksia A 28. Siirtolaisuusinstituutti,
Turku.

Tarvas, Tuomo (2007). Euroopan ikäpommi ei räjähdä. Euroopan komission Suomen edustuston
lehti 1/2007, 6–7.

Tervola, Marjut (2001). Ikääntyvä Suomi tarvitsee siirtolaisia. Helsingin Sanomat 21.8.2001, E
1.

Tilastokeskus (2004). StatFin-tilastopalvelu. Väestönmuutosten ja väestönennustetilastot.
10.11.2004. <www.stat.fi >

Tilastokeskus (2006). StatFin-tilastopalvelu. Työllisyys, työttömyys ja työvoima maakunnittain
1990–2005. 18.12.2006. <www.stat.fi >

Tilastokeskus (2007a). StatFin-tilastopalvelu. Väestörakenne. 11.6.2007. <www.stat.fi >

Tilastokeskus (2007b). StatFin-tilastopalvelu. Muuttoliike. 9.7.2007. <www.stat.fi >

195

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotuksetKirjallisuus

Todaro, Michael P. (1969). A Model of Labour Migration and Urban Unemployment in Less
Developed Countries. The American Economic Review 59, 138–148.

Turok, Ivan (2005). Cities, Regions and Competitiveness. Association of Regional Observatories,
18–24.

Turun Sanomat (2006a). EU-komissio paisuttaa jäsenmaiden opiskelijavaihdon muutamassa
vuodessa. Turun Sanomat 14.12.2006.

Turun Sanomat (2006b). Euroopan unioni ei saanutkaan työntekijöitä odotetusti liikkeelle.
Turun Sanomat 10.10.2006.

Turun Sanomat (2007). Maahanmuuttajat Ruotsissa vihdoin vauhdilla töihin. Turun Sanomat
31.7.2007.

Työmaa 2008–2012 (2007). Työperusteista maahanmuuttoa ja maahanmuuttajaväestön
työllistymistä edistävä aikuiskoulutusohjelma. Opetusministeriön ja työministeriön yhteisen
virkamiesryhmän ehdotus 16.3.2007. 46 s. <http://www.mol.fi /mol/fi /99_pdf/fi /06_
tyoministerio/06_julkaisut/10_muut/tyomaa2008_2012.pdf>

Työministeriö (2003a). Varautuminen suurten ikäluokkien aiheuttamaan työmarkkinamuutokseen.
Projektin loppuraportti. Työhallinnon julkaisu 320. 57 s. Työministeriö, Helsinki.

Työministeriö (2003b). Työvoiman rekrytointimahdollisuudet EU- ja ETA-alueen ulkopuolelta.
Maahanmuuttopolitiikan tulevat haasteet -projekti. Työhallinnon julkaisu 325. 68 s.
Työministeriö, Helsinki.

Työministeriö (2005). Maahanmuuttoasiat vuonna 2005. 8.9.2006. <http://www.mol.fi /mol/
fi /99_pdf/fi /04_maahanmuutto/toimintasu.pdf>

Työministeriö (2006a). Tilastoja ja kaavioita maahanmuutosta (31.12.2006). 18.7.2007. <http://
www.mol.fi /mol/fi /99_pdf/fi /04_maahanmuutto/08_maahanmuuttotilastot/kal_su.pdf>

Työministeriö (2006b). Hallituksen ulkosuomalaispoliittinen ohjelma vuosiksi 2006–2011.
Työministeriö, Helsinki. 19 s. <http://www.mol.fi /mol/fi /99_pdf/fi /06_tyoministerio/06_
julkaisut/10_muut/ulkosuomalaisohjelma2006.pdf>

Työministeriö (2007a). Työvoima 2025. Täystyöllisyys, korkea tuottavuus ja hyvät työpaikat
hyvinvoinnin perustana työikäisen väestön vähentyessä. Työpoliittinen tutkimus 325. 464 s.
Työministeriö, Helsinki.

Työministeriö (2007b). Kotouttamisen vaikuttavuus ja mittaaminen -projekti. Projektin
loppuraportti. 36 s. Työministeriö, Helsinki. <http://www.mol.fi /mol/fi /99_pdf/fi /06_
tyoministerio/06_julkaisut/10_muut/kotouttamisen_vaikuttavuus_rap.pdf>

Ulkosuomalaisparlamentti (2006). Ulkosuomalaiset voimavarana Suomelle. 22.8.2006. <http://
www.usp.fi /yleis/index.php>

United Nations Population Division (2000). Replacement migration: Is It a Solution to Declining
and Ageing Populations? New York. <http://www.un.org/esa/population/publications/
migration/migration.htm>

Valtioneuvosto (2006). Valtioneuvoston selonteko Eduskunnalle siirtymäaikalain vaikutuksista
sekä työvoiman ja palvelujen vapaan liikkuvuuden vaikutuksista työmarkkinatilanteeseen
eri aloilla. Työministeriö, Helsinki. 30 s. <http://www.mol.fi /mol/fi /99_pdf/fi /06_
tyoministerio/06_julkaisut/10_muut/siirtyma_aikalaki_selonteko.pdf>

196

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Valtioneuvoston kanslia (2004). Hyvä yhteiskunta kaikenikäisille. Valtioneuvoston
tulevaisuusselonteko väestökehityksestä, väestöpolitiikasta ja ikärakenteen muutokseen
varautumisesta. Valtioneuvoston kanslian julkaisusarja 27/2004. 62 s. <http://www.vnk.fi /
julkaisukansio/2004/j27-28-34-hyvae-yhteiskunta-kaikenikaeisille/pdf/fi .pdf>

Varsinais-Suomen TE-keskus (2007). Monikulttuurinen Varsinais-Suomi. Varsinais-Suomen
maahanmuuttopoliittinen ohjelma vuoteen 2015. Varsinais-Suomen TE-keskuksen
julkaisuja 10/2007. 25 s.

Vartia, Pentti ja Pekka Ylä-Anttila (2003). Kansantalous 2028. 335 s. Helsinki.

Vesterinen, Pentti (2002). Maahanmuutto – ikääntymisongelmiemme ratkaisu?
Keskustelunaloitteita 69. 15 s. Valtionvarainministeriön kansantalousosasto, Helsinki.

Vourc’h, Francois, Véronique De Rudder ja Maryse Tripier (1999). Foreigners and immigrants
in the French labour market: Structural inequality and discrimination. Teoksessa Wrench,
John, Andrea Rea ja Nouria Ouali (toim.): Migrants, ethnic minorities and the labour market,
72–92. University of Warwick, Centre for Research in Ethnic Relations & Macmillan,
London.

Väestöliitto (2004). Väestöliiton väestöpoliittinen ohjelma. 70 s. Frenckelin Kirjapaino Oy,
Espoo.

Väestönmuutokset (2002). Väestö 2003:11. Suomen virallinen tilasto. Tilastokeskus, Helsinki

Väestönmuutokset (2003). Väestö 2004:9. Suomen virallinen tilasto. Tilastokeskus, Helsinki.

Väestönmuutokset (2004). Väestö 2005:10. Suomen virallinen tilasto. Tilastokeskus,
Helsinki.

Wanner, Philippe (2002). Migration trends in Europe. Council of Europe, European Population
Papers Series 7. 26 s.

Westerholm, John (1999). Asutus harventuu ja keskittyy. Teoksessa Westerholm, John ja
Pauliina Raento (toim.): Suomen kartasto, 90–91. Suomen maantieteellinen seura, WSOY.
Porvoo.

Westin, Charles (2003). Young people of migrant origin in Sweden. Teoksessa Zeybekoglu,
Emrehan ja Bo Johansson (toim.): Migration and labour in Europe. Views from Turkey and
Sweden, 170–194. Marmara University Research Center for International Relations and
Swedish National Institute for Working Life.

Wilkman, Sirkku (2005). Siirtolaiset Suomen voimavarana maailmalla. Suomalaisten
siirtolaisuus Saksaan ja Yhdysvaltoihin 2000-luvulla. Web-reports 9. 146 s.
Siirtolaisuusinstituutti, Turku. <http://www.migrationinstitute.fi /db/articles/pdf/
webreports9.pdf>

Williams, Allan M. (2005). What Human Capital, Which Migrants? Returned Skilled Migration
to Slovakia From the UK. International Migration Review 39:2, 439–468.

Wiman, Ronald (1975). Työvoiman kansainvälisen muuttoliikkeen mekanismi. ETLA,
Elinkeinoelämän tutkimuslaitos B9. 185 s.

197

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotuksetKirjallisuus

Wrench, John (1999). Employers and anti-discrimination measures in Europe: Good practice
and bad faith. Teoksessa Wrench, John, Andrea Rea ja Nouria Ouali (toim.): Migrants,
ethnic minorities and the labour market, 229–251. University of Warwick, Centre for
Research in Ethnic Relations & Macmillan, London.

Yhdenvertaisuuslaki 21/2004. Suomen säädöskokoelma. Julkaistu Helsingissä 23. päivänä
tammikuuta 2004.

Zelinsky, Wilbur (1971). The hypothesis of the mobility transition. The geographical review 61,
219–249.

198

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Liite 1. Kyselylomake Oulun yliopistosta 2000-luvulla valmistuneille

KYSELYLOMAKE
Tämä kyselylomake on tarkoitettu Oulun yliopistosta 2000-luvulla valmistuneille. Valitse annetuista
vaihtoehdoista sinulle sopivin rastittamalla tai kirjoita vastauksesi sille varattuun tilaan. Tiedot käsi-
tellään ehdottoman luottamuksellisesti. Vastaathan 26.10.2005 mennessä, kiitos!

1. Sukupuoli: ❑ Nainen
 ❑ Mies
2. Ikä: _______________ vuotta
3. Yliopisto-opintojen päättymisvuosi: _______________
4. Ylin suorittamasi tutkinto: ❑ Kandidaatti
 ❑ Maisteri
 ❑ Lisensiaatti
 ❑ Tohtori
5. Tiedekunta / koulutusohjelma: ___
6. Ammatti: ___
7. Oletko opiskellut ulkomailla?
 ❑ Kyllä, opiskelen parhaillaan ulkomailla
 Missä maassa ja millä alalla? _____________________________________
 ❑ Kyllä, olen opiskellut ulkomailla
 Missä maassa ja millä alalla? _____________________________________
 ❑ En
8. Oletko työskennellyt ulkomailla?
 ❑ Kyllä, työskentelen parhaillaan ulkomailla
Missä maassa ja millä alalla?
 ❑ Kyllä, olen työskennellyt ulkomailla
Missä maassa ja millä alalla?
 ❑ En
9. Kiinnostaako sinua tulevaisuudessa työskentely ulkomailla?
 ❑ Kyllä Perustelut molemmissa tapauksissa:_______________________________
 ❑ Ei __
Jos kyllä eli sinua kiinnostaa ulkomailla työskentely, mainitse kolme kiinnostavinta maata:
 1) ____________________________________
 2) ____________________________________
 3) ____________________________________
Jos kyllä eli sinua kiinnostaa ulkomailla työskentely, kuinka pitkän aikaa haluaisit työskennellä
ulkomailla?
 ❑ Alle vuoden
 ❑ Joitakin vuosia
 ❑ Pysyvästi
 ❑ Vuorotellen ulkomailla ja Suomessa
 ❑ Muuta, mitä? ___
10. Uskotko tekeväsi kansainvälistä työtä tulevaisuudessa?
 ❑ Kyllä
 ❑ En
 Jos kyllä, millaista? __

KIITOS VASTAUKSISTASI!

199

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

Liite 2. Kyselylomake Oulun yliopiston ulkomaalaisille opiskelijoille.

KYSELYLOMAKE
Tämä kyselylomake on tarkoitettu Oulun yliopiston ulkomaalaisille opiskelijoille. Valitse an-
netuista vaihtoehdoista sinulle sopivin rastittamalla tai kirjoita vastauksesi sille varattuun ti-
laan. Tiedot käsitellään ehdottoman luottamuksellisesti. Vastaathan 31.10.2005 mennessä, kii-
tos!

1. Sukupuoli: ❑ Nainen
 ❑ Mies
2. Ikä:________________ vuotta
3. Kansalaisuus: __
4. Asuinmaasi ennen Suomeen muuttamista:_______________________________________
5. Koulutusala: __
6. Milloin olet tullut Suomeen? ___
7. Kuinka kauan aiot olla Suomessa?
8. Kiinnostaako sinua palata Suomeen työelämään sen jälkeen, kun olet suorittanut tutkintosi?
 ❑ Kyllä
 ❑ Ei
9. Oletko aikaisemmin opiskellut ulkomailla?
 ❑ Kyllä Jos kyllä, missä maassa/maissa ja millä alalla? __________
 ❑ En __
10. Oletko aikaisemmin työskennellyt ulkomailla?
 ❑ Kyllä Jos kyllä, missä maassa/maissa ja millä alalla? __________
 ❑ En __
11. Kiinnostaako sinua tulevaisuudessa työskentely ulkomailla?
 ❑ Kyllä Jos kyllä, mainitse kolme kiinnostavinta maata:
 ❑ Ei 1) __
 2) __
 3) __
 Jos kyllä, kuinka pitkän aikaa haluaisit työskennellä ulkomailla?
 ❑ Alle vuoden
 ❑ Joitakin vuosia
 ❑ Pysyvästi
 ❑ Vuorotellen ulkomailla ja kotimaassa
 ❑ Muuta, mitä? ___________________________________

12. Millaisia ajatuksia ja kokemuksia sinulla on Suomen työelämästä ja Suomesta mahdollise-
na tulevaisuuden työskentelymaana? ___

KIITOS VASTAUKSISTASI!

200

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Liite 3. Kyselylomake Oulun yliopiston ulkomaalaisille työntekijöille.

KYSELYLOMAKE
Tämä kyselylomake on tarkoitettu Oulun yliopiston ulkomaalaistaustaisille henkilökunnan jä-
senille. Valitse annetuista vaihtoehdoista sinulle sopivin rastittamalla tai kirjoita vastauksesi
sille varattuun tilaan. Tiedot käsitellään ehdottoman luottamuksellisesti. Vastaathan 26.10.2005
mennessä, kiitos!

1.Sukupuoli: ❑ Nainen
 ❑ Mies
2. Ikä: __________vuotta
3. Kansalaisuus: __
4. Kotimaa: __
5. Oletko aikaisemmin asunut ulkomailla yli neljän kuukauden jaksoja?
 ❑ Kyllä
 ❑ En
Jos kyllä, luettele maat, asumisen kesto sekä asumisen pääasiallinen syy. Asumisen syyn koh-
dalla mainitse opiskelun lisätiedoksi esim. opiskeluala ja työskentelyn lisätiedoksi ammatti.
Maa Asumisen kesto Asumisen syy
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________

6. Ylin suorittamasi tutkinto: ❑ Kandidaatti
 ❑ Maisteri
 ❑ Lisensiaatti
 ❑ Tohtori
 ❑ Muu, mikä? ___________________________________
7. Koulutusala: ___
8. Ammatti: __
9. Kuinka kauan olet asunut Suomessa? _______________ vuotta
10. Kuinka kauan olet työskennellyt Suomessa? _________vuotta
 Entä Oulun yliopistossa? ___________vuotta
11. Kuinka kauan aiot asua Suomessa? ❑ Alle vuoden
 ❑ Muutaman vuoden
 ❑ Toistaiseksi
 ❑ Pysyvästi
 ❑ Muuta, mitä?

201

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

12. Kiinnostaako sinua tulevaisuudessa työskentely ulkomailla?
 ❑ Kyllä
 ❑ Ei
Jos kyllä, mainitse kolme kiinnostavinta maata:
 1) ___
 2) ___
 3) ___
Jos kyllä, kuinka pitkän aikaa haluaisit työskennellä ulkomailla?
 ❑ Alle vuoden
 ❑ Joitakin vuosia
 ❑ Pysyvästi
 ❑ Vuorotellen ulkomailla ja kotimaassa
 ❑ Muuta, mitä? __
13. Millaisia myönteisiä tai kielteisiä kokemuksia sinulla on Suomesta työskentelymaana?

14. Mikäli sinuun voi myöhemmin ottaa yhteyttä lisäkysymysten esittämiseksi, kirjoita yhteys-
tietosi (nimi, sähköpostiosoite, puhelinnumero): ___________________________________

KIITOS VASTAUKSISTASI!

202

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Liite 4. Kyselylomake Orion Pharman ulkomaalaisille työntekijöille.

KYSELYLOMAKE
Tämä kyselylomake on tarkoitettu Orion Pharman ulkomaalaistaustaisille henkilökunnan jäse-
nille. Valitse annetuista vaihtoehdoista sinulle sopivin rastittamalla tai kirjoita vastauksesi sille
varattuun tilaan. Tiedot käsitellään ehdottoman luottamuksellisesti. Vastaathan 19.2.2006 men-
nessä, kiitos!

1.Sukupuoli: ❑ Nainen
 ❑ Mies
2. Ikä: __________vuotta
3. Kansalaisuus: ___
4. Kotimaa: ___
5. Oletko aikaisemmin asunut ulkomailla yli neljän kuukauden jaksoja?
 ❑ Kyllä
 ❑ En
Jos kyllä, luettele maat, asumisen kesto sekä asumisen pääasiallinen syy. Asumisen syyn koh-
dalla mainitse opiskelun lisätiedoksi esim. opiskeluala ja työskentelyn lisätiedoksi ammatti.
Maa Asumisen kesto Asumisen syy
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________
______________________ ___________________________ ______________________

6. Koulutustaso: ❑ Peruskoulu
 ❑ Lukio
 ❑ Ammattikoulutus
 ❑ Kandidaatti
 ❑ Maisteri
 ❑ Lisensiaatti
 ❑ Tohtori
 ❑ Muu, mikä? __
7. Koulutusala: __
8. Ammatti: ___
9. Kuinka kauan olet asunut Suomessa? ________________vuotta
10. Kuinka kauan olet työskennellyt Suomessa? __________vuotta
 Entä Orion Pharmassa? _______________vuotta

203

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

11. Kuinka kauan aiot asua Suomessa? ❑ Alle vuoden
 ❑ Muutaman vuoden
 ❑ Toistaiseksi
 ❑ Pysyvästi
 ❑ Muuta, mitä? _____________________________
12. Kiinnostaako sinua tulevaisuudessa työskentely ulkomailla?
 ❑ Kyllä
 ❑ Ei
Jos kyllä, mainitse kolme kiinnostavinta maata:
 1) __
 2) __
 3) __
Jos kyllä, kuinka pitkän aikaa haluaisit työskennellä ulkomailla?
 ❑ Alle vuoden
 ❑ Joitakin vuosia
 ❑ Pysyvästi
 ❑ Vuorotellen ulkomailla ja kotimaassa
 ❑ Muuta, mitä? _____________________________
13. Millaisia myönteisiä tai kielteisiä kokemuksia sinulla on Suomesta työskentelymaana?

14. Mikäli sinuun voi myöhemmin ottaa yhteyttä lisäkysymysten esittämiseksi, kirjoita yhteys-
tietosi (nimi, sähköpostiosoite, puhelinnumero): ___________________________________
__

KIITOS VASTAUKSISTASI!

204

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Liite 5. Haastattelukysymykset ulkomaalaistaustaisille työntekijöille.

1. Sukupuoli: ❑ Nainen
 ❑ Mies
2. Ikä: _________ vuotta
3. Kansalaisuus: ___________________________________
4. Kotimaa: _______________________________________
5. Ylin suorittamasi tutkinto: ❑ Kandidaatti
 ❑ Maisteri
 ❑ Lisensiaatti
 ❑ Tohtori
 ❑ Muu, mikä? _______________________
6. Koulutusala: ___
7. Ammatti: __
8. Kuinka kauan olet asunut Suomessa? ________________________ vuotta
9. Miten olet päätynyt Suomeen? Miksi juuri Suomi? Mitkä asiat vaikuttivat päätöksente-
koon?
10. Miten olet löytänyt työpaikkasi Suomessa?
11. Miksi olet tullut Oulun yliopistoon töihin?
12. Mikä on saanut sinut jäämään Suomeen?
13. Miksi olet jäänyt Oulun yliopistoon töihin?
14. Oletko harkinnut siirtyväsi muualle, minne?
15. Eroaako Suomi jotenkin muista maista?
16. Oletko asunut muualla Suomessa kuin Oulussa? Eroaako se jotenkin?
17. Kiinnostaako sinua työskentely muissa maissa kotimaasi ulkopuolella? Missä? Miksi?
18. Oletko joutunut kokemaan ongelmia sopeutumisessa/työnsaannissa/työyhteisössä ym.?
Minkälaisia?
19. Oletko verkostoitunut suomalaisten kanssa? Onko ystäväpiirissäsi suomalaisia?
20. Auttoiko yliopisto sopeutumisprosessissasi esim. perehdytyskoulutuksen avulla? Onko yli-
opistolla kummiperhejärjestelmää tmv.?
21. Millä sopeutumistasi voitaisiin parantaa?
22. Missä asioissa olet kokenut eniten kielteisiä kokemuksia?
23. Mikä on parasta työssä/työn ulkopuolella Suomessa?
24. Mikä auttaisi tänne jäämiseen?
25. Oletko puhunut näistä asioista muiden ulkomaalaisten kanssa, jotka ovat Suomessa työssä?
26. Millaisia omat kokemuksesi ovat heihin verrattuna?
27. Miten Suomeen saataisiin lisää ulkomaalaisia työntekijöitä?

205

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

Liite 6. Kyselylomake ulkosuomalaisille.

KYSELYLOMAKE
Tämä kyselylomake on tarkoitettu kaikille Suomen ulkopuolella asuville suomalaisille. Valitse
annetuista vaihtoehdoista sinulle sopivin rastittamalla tai kirjoita vastauksesi sille varattuun ti-
laan. Tiedot käsitellään ehdottoman luottamuksellisesti. Vastaathan 18.6.2006 mennessä,
kiitos!

1. Sukupuoli: ❑ Nainen
 ❑ Mies
2. Ikä: __________vuotta
3a. Syntymämaa: ______________________________________
3b. Nykyinen asuinmaa: _________________________________
4. Vanhempien syntymämaat:
 Äiti: _________________________
 Isä: __________________________
5. Mitä maata pidät kotimaanasi? _______________________________________
6. Koulutustaso: ❑ Peruskoulu
 ❑ Lukio
 ❑ Ammattikoulutus
 ❑ Kandidaatti
 ❑ Maisteri
 ❑ Lisensiaatti
 ❑ Tohtori
 ❑ Muu, mikä? __________________________________
7. Koulutusala: ___
8. Pääasiallinen
 toiminta: ❑ Työssä Jos työssä, ammatti: ___________________________
 ❑ Työtön
 ❑ Opiskelija Jos opiskelija, opiskeluala: _____________________
 ❑ Työvoiman ulkopuolella
 ❑ Muuta, mitä? __
9. Onko ulkomailla oleskelusi taustalla ennalta määrätty ajanjakso, jonka syynä on esimerkiksi
opiskelu- tai työkomennussopimus? Oletko siis ulkomailla esim. suorittamassa korkeakoulu-
tutkintoa, jonka jälkeen muutat takaisin Suomeen? Tai oletko esim. kahden vuoden työkomen-
nuksella ulkomailla ja komennuksen päätyttyä palaat Suomeen?
 ❑ Kyllä
 ❑ Ei
Mahdolliset perustelut: __
10. Kiinnostaako sinua tulevaisuudessa työskentely ulkomailla?
 ❑ Kyllä
 ❑ Ei

206

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Jos kyllä, mainitse kolme kiinnostavinta maata:
 1) ________________________________
 2) ________________________________
 3) ________________________________
 Jos kyllä, kuinka pitkän aikaa haluaisit työskennellä ulkomailla?
 ❑ Alle vuoden
 ❑ Joitakin vuosia
 ❑ Pysyvästi
 ❑ Vuorotellen ulkomailla ja kotimaassa
 ❑ Muuta, mitä?
11. Aiotko muuttaa jonain päivänä Suomeen?
 ❑ Kyllä
 ❑ En
 Jos kyllä, milloin muuttaisit?
 Jos kyllä, tulisitko Suomeen
 ❑ opiskelemaan
 ❑ töihin
 ❑ eläkkeelle
 ❑ muuta, mitä?
 Jos töihin, uskotko työllistyväsi helposti?
 ❑ Kyllä
 ❑ En
 ❑ En osaa sanoa
12. Mikä saisi sinut muuttamaan Suomeen? __

13. Miksi et haluaisi muuttaa Suomeen? __

14. Mikäli sinuun voi myöhemmin ottaa yhteyttä lisäkysymysten esittämiseksi, kirjoita yhteys-
tietosi (nimi, sähköpostiosoite, puhelinnumero): ____________________________________

KIITOS VASTAUKSISTASI!

207

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

Liite 7. Haastattelulomake asiantuntijoille.

Kysymyspohja: Työmarkkinat, kansainvälinen liikkuvuus ja koulutustarjonta
Vastaajan nimi:
Ammatti / tehtävä:
Työpaikka:
Haastattelupäivämäärä:

Haastattelu pitää kokonaisuudessaan sisällään seuraavat osiot:
A) Työmarkkinat Suomessa yleisellä tasolla vuonna 2010 ja 2015
B) Maahanmuuttajatyövoiman tarve
C) Maahanmuutto yleensä
D) Koulutustarjonta ja maahanmuuttajat
E) Ulkomaalaiset opiskelijat
F) Ulkosuomalaiset
G) Maastamuutto

A) Työmarkkinat Suomessa yleisellä tasolla vuonna 2010 ja 2015
1) Millainen työvoiman kysyntä ja tarjonta tulevat olemaan Suomessa vuonna 2010 sekä 2015?
2) Millä elinkeinoelämän sektoreilla tulee olemaan suurin poistuma vuonna 2010 ja 2015?
3) Millä alalla työllistyy parhaiten?
4) Millä alalla työllistyy huonoimmin?
5) Millä koulutuksella työllistyy parhaiten?
6) Millä koulutuksella työllistyy huonoimmin?

B) Maahanmuuttajatyövoiman tarve
7) Tarvitseeko Suomi työvoimaa maan ulkopuolelta?
8) Millaista maahanmuuttajatyövoimaa Suomi tarvitsee?
9) Millaisen koulutusasteen ja koulutusalan maahanmuuttajatyövoimaa Suomi tarvitsee?
10) Millä elinkeinoelämän sektoreilla tulee olemaan suurin maahanmuuttajatyövoiman tarve

vuonna 2010 ja 2015?
11) Mistä maista Suomi voisi saada tarvittavaa työvoimaa?
12) Millä toimenpiteillä Suomi voisi saada tarvittavaa maahanmuuttajatyövoimaa?

C) Maahanmuutto yleensä
13) Miten Suomen maahanmuutto tulee muuttumaan seuraavan 5–10 vuoden aikana?
14) Millainen tulee olemaan muuttoliikkeen volyymi ja koulutusrakenne seuraavien 5–10 vuo-

den aikana Suomessa?
15) Kuinka paljon Suomeen muutetaan ja mistä maista?
16) Millainen koulutustausta muuttajilla on?
17) Missä määrin koulutettua työvoimaa tulee ulkomailta Suomeen?
18) Mistä maista erityisesti koulutetut muuttajat saapuvat ja mistä maista kouluttamattomat?
19) Kuinka maahanmuutto tulee vaikuttamaan työvoiman tarjontaan Suomessa?
20) Mitkä tulevat olemaan maahanmuuttajien tärkeimmät työllistymissektorit Suomessa vuon-

na 2010 ja 2015?

208

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

21) Millaisia työllistymiseroja eri kansalaisuusryhmien välillä on?

D) Koulutustarjonta ja maahanmuuttajat
22) Millaisilla toimenpiteillä Suomen koulutustarjontaa voitaisiin kehittää?
23) Millä aloilla koulutuspaikkoja pitäisi lisätä?
24) Täyttyisivätkö ne maahanmuuttajista vai valtaväestöstä?
25) Millainen vaikutus maahanmuutolla on nykyiseen koulutustarjontaan niin määrällisesti

kuin laadullisesti?
26) Suoritetaanko maahanmuuttajavaltaisilla koulutusaloilla enemmän tai vähemmän tutkinto-

ja kuin valtaväestöenemmistöisillä aloilla?
27) Miten maahanmuuttajaväestön toinen sukupolvi, joka kohtaa erityistarpeita muun muassa

kouluttautumisessa, voitaisiin paremmin ottaa huomioon?

E) Ulkomaalaiset opiskelijat
28) Mistä maista opiskelijoita on tullut ja mikä on tulevaisuuden kuva?
29) Miten ulkomaiset opiskelijat eroavat kantaväestöstä?
30) Onko keskeyttämisprosenteissa eroja?
31) Valmistuvatko he nopeammin?
32) Miten saataisiin täällä opiskelevat ulkomaalaiset paremmin pidettyä suomalaisilla työmark-

kinoilla heidän valmistumisensa jälkeen?

F) Ulkosuomalaiset
33) Millä volyymilla ulkosuomalaiset palaavat Suomeen seuraavan 5–10 vuoden aikana ja mis-

tä maista?
34) Millaisia paluumuuttajat ovat? (ikä, koulutustausta, pääasiallinen toiminta…)
35) Voiko Suomi saada heistä lisää kielitaitoista työvoimaa?
36) Miten Suomi voisi lisätä houkuttelevuuttaan ulkosuomalaisten keskuudessa, jotta paluu-

muutto lisääntyisi?

G) Maastamuutto
37) Miten Suomen maastamuutto tulee muuttumaan seuraavan 5–10 vuoden aikana?
38) Millainen tulee olemaan maastamuuton volyymi ja koulutusrakenne seuraavien 5–10 vuo-

den aikana Suomessa?
39) Missä määrin erityisesti Suomessa tutkinnon suorittaneet, niin kantaväestö kuin ulkomaa-

laiset, siirtyvät ulkomaille työskentelemään?
40) Minkä alan tutkinnon suorittaneet muuttavat eniten?

209

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

Liite 8. Haastattelulomake yritysten edustajille.

Kysymyspohja: Työmarkkinat, kansainvälinen liikkuvuus ja koulutustarjonta
Vastaajan nimi:
Ammatti / tehtävä:
Työpaikka:
Haastattelupäivämäärä:

Aiheet: Työmarkkinat Suomessa vuonna 2010 ja 2015, maahanmuuttajatyövoiman tarve, kan-
sainvälinen rekrytointi, koulutustarjonta

1) Millainen työvoiman kysyntä ja tarjonta tulevat olemaan Suomessa vuonna 2010 sekä
2015, erityisesti teidän yrityksenne näkökulmasta?

2) Millä koulutuksella työllistyy teillä parhaiten tulevaisuudessa?
3) Onko teillä tarvetta maahanmuuttajatyövoimalle?
4) Minkä koulutuksen omaavaa työvoimaa tarvitaan tulevaisuudessa? Onko joku erityinen

ala, jolla näyttää, että sille ei löydy Suomesta tarvittavia ihmisiä?
5) Mitkä maat voisivat olla työvoiman lähtömaita tulevaisuudessa?
6) Pystyttekö erittelemään, mistä maista tulisi esimerkiksi ammattikoulutuksen omaavat ja

mistä maista henkilöt, joilla olisi korkeampi koulutus?
7) Kuinka maahanmuutto tulee yleisesti vaikuttamaan työvoiman tarjontaan Suomessa?
8) Teettekö te tällä hetkellä suoraan kansainvälistä rekrytointia? Jos kyllä, miten?
9) Onko tähän asiaan jotain tulevaisuuden visioita? Miten kansainvälinen rekrytointi tulee

muuttumaan vai tuleeko se muuttumaan?
10) Oletteko miettineet (tarkemmin) millaisia ne toimenpiteet olisivat, joilla työntekijöitä saa-

taisiin Suomeen?
11) Millä toimenpiteillä Suomen koulutustarjontaa voitaisiin kehittää niin että se paremmin

palvelisi teidän yrityksenne tarpeita?
12) Millä aloilla koulutuspaikkoja pitäisi lisätä?
13) Täyttyisivätkö ne maahanmuuttajista vai valtaväestöstä?
14) Millainen vaikutus maahanmuutolla on nykyiseen koulutustarjontaan niin määrällisesti

kuin laadullisesti?

210

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Liite 9. Asiantuntijahaastattelut (titteli ja organisaatio haastatteluhetkellä).

Aunola Ulla, opetusneuvos, Opetushallitus
Cucinotta Francesca, kansainvälisten asioiden päällikkö, Vaasan yliopisto
Ekberg Ulla, johtaja, CIMO
Fomin Tuula, alueen varapuhemies, Ulkosuomalaisparlamentti
Heinonen Vesa, ajomestari, Liikennelaitos Andersson
Helin Arto, henkilöstöpäällikkö, Aker Yards
Hyttinen Sari, kansainvälisten asioiden päällikkö, Tampereen yliopisto
Härö Paavo, johtaja, Kehitys- ja henkilöstöasiat, SOL
Ikonen Eeva, johtava tiedeasiantuntija, Kansainvälisten suhteiden yksikkö, Suomen Akatemia
Ingberg Helen, FinnJobb-tiedostuspiste, Tukholman suurlähetystö
Kettunen Juha, rehtori, Turun ammattikorkeakoulu
Kivisaari Helena, toimitsija, Ruotsinsuomalaisten Keskusliitto
Koev Eugen, tutkimuspäällikkö, Akava
Korkiasaari Jouni, tietopalvelupäällikkö, Siirtolaisuusinstituutti
Kuortti Kimmo, kansainvälisten asioiden päällikkö, Oulun yliopisto
Kyntäjä Eve, projektipäällikkö, Tallinnan infopiste, SAK
Laakkonen Risto, eläkkeellä oleva neuvotteleva virkamies, työministeriö
Laaksonen Annele, erityisopetuksen lehtori, KM, Turun normaalikoulu/Turun yliopisto
Laitinen Markus, kansainvälisten asioiden päällikkö, Helsingin yliopisto
Lampinen Pekka, ylitarkastaja, Aikuiskoulutusyksikkö, opetusministeriö
Lehikoinen Anita, johtaja, Tiedepolitiikan yksikkö, opetusministeriö
Levänen Antero, henkilöstöjohtaja, HOK-Elanto
Malinen Harri, kansainvälisten asiain päällikkö, Lapin yliopisto
Mattila Seija, rehtori, Turun ammatti-instituutti
Mella Ilkka, neuvotteleva virkamies, Alueiden ja hallinnon kehittämisosasto, sisäasiainministeriö
Nordell Henrik, johtaja, Meriteollisuusyhdistys ry
Pentti Marja-Liisa, toimialajohtaja, Turun aikuiskoulutuskeskus
Penttinen Sanna, opetusneuvos, Opetushallitus
Poskiparta Ari, työsuhdepäällikkö, Viestintä ja henkilöstön kehittäminen, Skanska
Rannikko Outi, aluejohtaja, Varsinais-Suomen aluepalvelukeskus, SAK
Sund Ralf, työvoima-, koulutus- ja elinkeinopoliittinen asiamies, Tutkimusyksikkö, STTK
Tanner Arno, maatietopäällikön sijainen, Ulkomaalaisvirasto
Tiainen Pekka, neuvotteleva virkamies, työministeriö
Toivonen Sointu, yhteiskuntasuhteiden sihteeri, Viestintäosasto, PAM
Wallin Markku, kansliapäällikkö, työministeriö
Viialainen Matti, apulaisjohtaja, Yhteiskuntapoliittinen edunvalvontaosasto, SAK
Virtanen Mervi, johtaja, työministeriö
Wärn Riitta, asiantuntija, EK
Ylänkö Veli J., alueen varapuhemies, Ulkosuomalaisparlamentti

211

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet
Lii

te
10

. M
aa

ha
nm

uu
tta

jie
n k

ym
me

ne
n y

lei
sin

tä
am

ma
ttia

 sy
nty

mä
ma

an
 m

uk
aa

n v
uo

nn
a 1

99
5 (

Ain
eis

to:
 Ti

las
tok

es
ku

s).
En

tin
en

 N
eu

vo
sto

liit
to

Hlö
%

Ru
ots

i
Hlö

%
Vir

o
Hlö

%
Sa

ks
a

Hlö
%

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
38

5
10

,9
7.4

 M
yy

nti
työ

16
4

7,3
7.2

 Si
ivo

us
työ

86
9,3

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
14

8
17

,6
7.4

 M
yy

nti
työ

30
2

8,6
8.1

 To
im

ist
oty

ö
15

3
6,8

7.4
 M

yy
nti

työ
76

8,2
6.2

 Te
kni

ika
n s

uu
nn

itte
lu-

, jo
hto

 ja
tut

kim
ust

yö
68

8,1
7.2

 Si
ivo

us
työ

23
4

6,6
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

14
9

6,7
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

72
7,8

7.4
 M

yy
nti

työ
54

6,4
8.1

 To
im

ist
oty

ö
19

0
5,4

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
14

8
6,6

1.1
 M

aa
tal

ou
s-

ja
pu

uta
rha

työ
61

6,6
8.1

 To
im

ist
oty

ö
53

6,3
1.1

 M
aa

tal
ou

s-
ja

pu
uta

rha
työ

16
5

4,7
1.1

 M
aa

tal
ou

s-
ja

pu
uta

rha
työ

14
0

6,2
7.5

 Ra
vin

tol
ap

alv
elu

työ
50

5,4
9.1

 Ju
lki

se
n j

a y
ks

ity
ise

n s
ek

tor
in

joh
tot

yö
50

5,9
9.5

 M
uu

 as
ian

tun
tija

työ
15

5
4,4

7.5
 Ra

vin
tol

ap
alv

elu
työ

13
7

6,1
10

.4
So

sia
ali

- j
a v

ap
aa

-a
ika

-a
lan

 ty
ö

48
5,2

10
.1

Lä
äk

äri
t ja

 lä
äk

eti
ete

en
 tu

tki
jat

41
4,9

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
14

7
4,2

6.2
 Te

kn
iik

an
 su

un
nit

tel
u-

, jo
hto

 ja
 tu

tki
mu

sty
ö

11
1

5,0
8.1

 To
im

ist
oty

ö
47

5,1
7.5

 Ra
vin

tol
ap

alv
elu

työ
37

4,4
7.5

 Ra
vin

tol
ap

alv
elu

työ
14

4
4,1

10
.3

Mu
u t

erv
.hu

olt
o-

 ja
 ka

un
eu

de
nh

oit
oty

ö
10

3
4,6

4.1
 M

aa
liik

en
ne

työ
42

4,5
9.5

 M
uu

 as
ian

tun
tija

työ
36

4,3
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

 tu
tki

mu
sty

ö
12

7
3,6

Am
ma

tti
tun

tem
ato

n
88

3,9
2.3

 M
eta

llit
yö

35
3,8

6.3
 Te

kn
iik

an
 as

ian
tun

tija
- j

a t
yö

njo
hto

työ
33

3,9
9.1

 Ju
lki

se
n j

a y
ks

ity
ise

n s
ek

tor
in

joh
tot

yö
12

6
3,6

10
.2

Sa
ir.h

oit
aja

t ja
 te

rv.
hu

oll
on

 te
kn

. h
en

kil
ös

tö
84

3,8
Am

ma
tti

tun
tem

ato
n

31
3,4

Am
ma

tti
tun

tem
ato

n
29

3,4
10

.1
Lä

äk
äri

t ja
 lä

äk
eti

ete
en

 tu
tki

jat
12

6
3,6

 Ty
öll

ine
n (

53
,3

%)
2 2

42
10

0,0
 Ty

öll
ine

n (
24

,0
%)

92
5

10
0,0

 Ty
öll

ine
n (

47
,3

%)
84

2
10

0,0
 Ty

öll
ine

n (
24

,8
%)

3 5
32

10
0,0

Yh
tee

ns
ä

4 2
05

Yh
tee

ns
ä

3 8
49

Yh
tee

ns
ä

1 7
81

Yh
tee

ns
ä

14
 21

4

Iso
-B

rita
nn

ia
Hlö

%
Vie

tna
m

Hlö
%

Yh
dy

sv
all

at
Hlö

%
Kii

na
Hlö

%
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

24
4

28
,6

2.1
1 M

uu
 te

oll
ine

n t
yö

10
3

19
,7

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
17

2
33

,2
7.5

 Ra
vin

tol
ap

alv
elu

työ
13

4
27

,1
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

 tu
tki

mu
sty

ö
56

6,6
2.3

 M
eta

llit
yö

75
14

,4
Am

ma
tti

tun
tem

ato
n

38
7,3

7.2
 Si

ivo
us

työ
79

16
,0

9.5
 M

uu
 as

ian
tun

tija
työ

49
5,7

7.5
 Ra

vin
tol

ap
alv

elu
työ

44
8,4

8.1
 To

im
ist

oty
ö

30
5,8

8.1
 To

im
ist

oty
ö

44
8,9

Am
ma

tti
tun

tem
ato

n
48

5,6
2.7

 Ke
mi

all
ine

n p
ros

es
sit

yö
33

6,3
9.5

 M
uu

 as
ian

tun
tija

työ
27

5,2
6.2

 Te
kn

iika
n s

uu
nn

itte
lu-

, jo
hto

 ja
tut

kim
ust

yö
41

8,3
7.5

 Ra
vin

tol
ap

alv
elu

työ
47

5,5
2.4

 Ko
ne

en
as

en
taj

at
24

4,6
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

 tu
tki

mu
sty

ö
25

4,8
9.5

 M
uu

 as
ian

tun
tija

työ
32

6,5
11

.4
Mu

sii
kk

i-,
ku

va
tai

de
 ja

 m
uu

 ta
ide

teo
ll.

työ
42

4,9
7.4

 M
yy

nti
työ

21
4,0

7.4
 M

yy
nti

työ
25

4,8
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

23
4,7

8.1
 To

im
ist

oty
ö

38
4,5

7.2
 Si

ivo
us

työ
18

3,5
11

.2
Tie

do
tus

- j
a v

ies
tin

tät
yö

19
3,7

10
.1

Lä
äk

äri
t ja

 lä
äk

eti
ete

en
 tu

tki
jat

18
3,6

7.4
 M

yy
nti

työ
36

4,2
8.1

 To
im

ist
oty

ö
18

3,5
9.1

 Ju
lki

se
n j

a y
ks

ity
ise

n s
ek

tor
in

joh
tot

yö
18

3,5
Am

ma
tti

tun
tem

ato
n

17
3,4

9.1
 Ju

lki
se

n j
a y

ks
ity

ise
n s

ek
tor

in
joh

tot
yö

35
4,1

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
16

3,1
10

.4
So

sia
ali

- j
a v

ap
aa

-a
ika

-a
lan

 ty
ö

17
3,3

7.4
 M

yy
nti

työ
16

3,2
10

.4
So

sia
ali

- j
a v

ap
aa

-a
ika

-a
lan

 ty
ö

29
3,4

1.1
 M

aa
tal

ou
s-

ja
pu

uta
rha

työ
15

2,9
11

.4
Mu

sii
kk

i-,
ku

va
tai

de
 ja

 m
uu

 ta
ide

teo
ll.

työ
17

3,3
2.1

1 M
uu

 te
oll

ine
n t

yö
14

2,8
 Ty

öll
ine

n (
54

,2
%)

85
4

10
0,0

Am
ma

tti
tun

tem
ato

n
15

2,9
 Ty

öll
ine

n (
36

,7
%)

51
8

10
0,0

Ty
öll

ine
n (

39
,8

%)
49

5
10

0,0
Yh

tee
ns

ä
1 5

75
 Ty

öll
ine

n (
25

,7
%)

52
2

10
0,0

Yh
tee

ns
ä

1 4
11

Yh
tee

ns
ä

1 2
44

Yh
tee

ns
ä

2 0
29

Tu
rkk

i
Hlö

%
Pu

ola
Hlö

%
Un

ka
ri

Hlö
%

Yh
tee

ns
ä

Hlö
%

 7.
5 R

av
int

ola
pa

lve
lut

yö
22

6
47

,5
 11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

75
16

,5
 11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

90
35

,0
 11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

1 9
21

11
,1

 7.
2 S

iiv
ou

sty
ö

34
7,1

 11
.4

Mu
siik

ki-
, k

uv
ata

ide
 ja

 m
uu

 ta
ide

teo
llin

en
 ty

ö
47

10
,4

 6.
2 T

ek
nii

ka
n s

uu
nn

itte
lu-

, jo
hto

 ja
 tu

tki
mu

sty
ö

21
8,2

 7.
5 R

av
int

ola
pa

lve
lut

yö
1 7

65
10

,2
 7.

4 M
yy

nti
työ

31
6,5

 7.
4 M

yy
nti

työ
32

7,1
 11

.4
Mu

sii
kk

i-,
ku

va
tai

de
 ja

 m
uu

 ta
ide

teo
llin

en
 ty

ö
19

7,4
 7.

4 M
yy

nti
työ

1 1
66

6,7
 Am

ma
tti

tun
tem

ato
n

16
3,4

 6.
2 T

ek
nii

ka
n s

uu
nn

itte
lu-

, jo
hto

 ja
 tu

tki
mu

sty
ö

28
6,2

 7.
5 R

av
int

ola
pa

lve
lut

yö
14

5,5
 7.

2 S
iiv

ou
sty

ö
95

1
5,5

 2.
3 M

eta
llit

yö
15

3,2
 10

.1
Lä

äk
äri

t ja
 lä

äk
eti

ete
en

 tu
tki

jat
27

6,0
 7.

4 M
yy

nti
työ

11
4,3

 8.
1 T

oim
ist

oty
ö

91
3

5,3
 4.

1 M
aa

liik
en

ne
työ

14
2,9

 7.
2 S

iiv
ou

sty
ö

24
5,3

 8.
1 T

oim
ist

oty
ö

9
3,5

 6.
2 T

ek
niik

an
 su

un
nit

tel
u-,

 joh
to

ja t
utk

im
ust

yö
80

6
4,7

 11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
11

2,3
 9.

5 M
uu

 as
ian

tun
tija

työ
23

5,1
 9.

5 M
uu

 as
ian

tun
tija

työ
9

3,5
 10

.4
So

sia
ali

 ja
 ai

ka
-a

lan
 ty

ö
72

5
4,2

 6.
2 T

ek
nii

ka
n s

uu
nn

itte
lu-

, jo
hto

 ja
 tu

tki
mu

sty
ö

9
1,9

 7.
5 R

av
int

ola
pa

lve
lut

yö
19

4,2
 10

.1
Lä

äk
äri

t ja
 lä

äk
eti

ete
en

 tu
tki

jat
9

3,5
Am

ma
tti

tun
tem

ato
n

66
2

3,8
 2.

8 S
äh

kö
- j

a e
lek

tro
nii

kk
aty

ö
8

1,7
 10

.4
So

sia
ali

 ja
 va

pa
a-

aik
a-

ala
n t

yö
17

3,7
 10

.4
So

sia
ali

 ja
 va

pa
a-

aik
a-

ala
n t

yö
9

3,5
 9.

5 M
uu

 as
ian

tun
tija

työ
61

5
3,6

 2.
11

 M
uu

 te
oll

ine
n t

yö
8

1,7
 2.

3 M
eta

llit
yö

12
2,6

 Am
ma

tti
tun

tem
ato

n
8

3,1
 1.

1 M
aa

tal
ou

s-
ja

pu
uta

rha
työ

55
4

3,2
 10

.1
Lä

äk
äri

t ja
 lä

äk
eti

ete
en

 tu
tki

jat
8

1,7
 8.

1 T
oim

ist
oty

ö
12

2,6
 Ty

öll
ine

n (
47

,9
%)

25
7

10
0,0

 Ty
öll

ine
n (

31
,6

%)
17

 32
6

10
0,0

 Ty
öll

ine
n (

38
,6

%)
47

6
10

0,0
 9.

1 J
ulk

ise
n j

a y
ks

ity
ise

n s
ek

tor
in

joh
tot

yö
12

2,6
Yh

tee
ns

ä
53

6
Yh

tee
ns

ä
54

 79
0

Yh
tee

ns
ä

1 2
33

 Ty
öll

ine
n (

45
,9

%)
45

4
10

0,0
Yh

tee
ns

ä
98

9

212

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa
Lii

te
11

. M
aa

ha
nm

uu
tta

jie
n k

ym
me

ne
n y

lei
sin

tä
am

ma
ttia

 sy
nty

mä
ma

an
 m

uk
aa

n v
uo

nn
a 2

00
0 (

Ain
eis

to:
 Ti

las
tok

es
ku

s).
En

tin
en

 N
eu

vo
sto

liit
to

Hlö
%

Vir
o

Hlö
%

Ru
ots

i
Hlö

%
En

tin
en

 Ju
go

sla
via

Hlö
%

7.4
 M

yy
nti

työ
90

3
10

,4
7.2

 Si
ivo

us
työ

36
2

12
,7

7.4
 M

yy
nti

työ
28

4
9,0

 7.
5 R

av
int

ola
pa

lve
lut

yö
12

0
12

,7
7.2

 Si
ivo

us
työ

74
4

8,6
7.4

 M
yy

nti
työ

30
1

10
,5

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
24

7
7,8

 7.
2 S

iiv
ou

sty
ö

92
9,8

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
54

8
6,3

7.5
 Ra

vin
tol

ap
alv

elu
työ

17
2

6,0
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

22
9

7,2
 13

 Am
ma

tti
tun

tem
ato

n
90

9,5
13

 Am
ma

tti
tun

tem
ato

n
53

1
6,1

13
 Am

ma
tti

tun
tem

ato
n

14
3

5,0
13

 Am
ma

tti
tun

tem
ato

n
21

1
6,7

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
64

6,8
8.1

 To
im

ist
oty

ö
46

1
5,3

4.1
 M

aa
liik

en
ne

työ
13

5
4,7

8.1
 To

im
ist

oty
ö

17
5

5,5
 7.

4 M
yy

nti
työ

55
5,8

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
44

5
5,1

8.1
 To

im
ist

oty
ö

13
1

4,6
7.5

 Ra
vin

tol
ap

alv
elu

työ
17

2
5,4

 9
Tal

ou
de

n j
a h

alli
nn

on
 joh

to-
 ja

asi
an

tun
tija

työ
46

4,9
7.5

 Ra
vin

tol
ap

alv
elu

työ
36

6
4,2

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
13

1
4,6

1.1
 M

aa
tal

ou
s-

ja
pu

uta
rha

työ
15

3
4,8

 2.
3 M

eta
llit

yö
41

4,3
2.3

 M
eta

llit
yö

33
3

3,8
3.4

 M
uu

 ra
ke

nn
us

työ
11

8
4,1

6.2
 Te

kn
iik

an
 su

un
nit

tel
u-

, jo
hto

 ja
 tu

tki
mu

sty
ö

13
1

4,1
 2.

6 P
uu

työ
33

3,5
2.1

1 M
uu

 te
oll

ine
n t

yö
30

3
3,5

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
11

4
4,0

9.1
 Ju

lki
se

n j
a y

ks
ity

ise
n s

ek
tor

in
joh

tot
yö

10
6

3,3
 4.

1 M
aa

liik
en

ne
työ

33
3,5

6.2
 Te

kn
iik

an
 su

un
nit

tel
u-

, jo
hto

 ja
 tu

tki
mu

sty
ö

29
2

3,4
2.3

 M
eta

llit
yö

11
0

3,9
10

.3
Mu

u t
erv

ey
de

nh
uo

lto
- j

a k
au

ne
ud

en
ho

ito
työ

10
0

3,2
 9.

5 M
uu

 as
ian

tun
tija

työ
33

3,5
Ty

öll
ine

n (
36

,8
%)

8 6
67

10
0,0

Ty
öll

ine
n (

48
,9

%)
2 8

56
10

0,0
Ty

öll
ine

n (
64

,0
%)

3 1
74

10
0,0

 Ty
öll

ine
n (

28
,3

%)
94

4
10

0,0
Yh

tee
ns

ä
23

 56
5

Yh
tee

ns
ä

5 8
42

Yh
tee

ns
ä

4 9
57

Yh
tee

ns
ä

3 3
40

So
ma

lia
Hlö

%
Vie

tna
m

Hlö
%

Sa
ks

a
Hlö

%
Ira

k
Hlö

%
7.2

 Si
ivo

us
työ

26
1

38
,2

2.1
1 M

uu
 te

oll
ine

n t
yö

18
2

16
,8

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
19

1
15

,4
7.5

 Ra
vin

tol
ap

alv
elu

työ
66

20
,1

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
12

3
18

,0
7.5

 Ra
vin

tol
ap

alv
elu

työ
14

2
13

,1
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

 tu
tki

mu
sty

ö
11

1
9,0

13
 Am

ma
tti

tun
tem

ato
n

61
18

,6
13

 Am
ma

tti
tun

tem
ato

n
67

9,8
2.3

 M
eta

llit
yö

11
7

10
,8

9.5
 M

uu
 as

ian
tun

tija
työ

77
6,2

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
34

10
,4

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
31

4,5
13

 Am
ma

tti
tun

tem
ato

n
77

7,1
6.3

 Te
kn

iik
an

 as
ian

tun
tija

- j
a t

yö
njo

hto
työ

75
6,1

9.5
 M

uu
 as

ian
tun

tija
työ

21
6,4

7.5
 Ra

vin
tol

ap
alv

elu
työ

25
3,7

2.7
 Ke

mi
all

ine
n p

ros
es

sit
yö

75
6,9

13
 Am

ma
tti

tun
tem

ato
n

74
6,0

7.4
 M

yy
nti

työ
19

5,8
9.5

 M
uu

 as
ian

tun
tija

työ
22

3,2
7.4

 M
yy

nti
työ

67
6,2

7.4
 M

yy
nti

työ
70

5,7
7.2

 Si
ivo

us
työ

17
5,2

2.3
 M

eta
llit

yö
19

2,8
2.1

0 A
hta

us
- j

a v
ara

sto
työ

39
3,6

8.1
 To

im
ist

oty
ö

70
5,7

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
14

4,3
4.1

 M
aa

liik
en

ne
työ

19
2,8

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
35

3,2
7.5

 Ra
vin

tol
ap

alv
elu

työ
61

4,9
10

.3
Mu

u t
erv

ey
de

nh
uo

lto
- j

a
ka

un
eu

de
nh

oit
oty

ö
11

3,4

3.4
 M

uu
 ra

ke
nn

us
työ

11
1,6

8.1
 To

im
ist

oty
ö

33
3,0

9.1
 Ju

lki
se

n j
a y

ks
ity

ise
n s

ek
tor

in
joh

tot
yö

51
4,1

8.1
 To

im
ist

oty
ö

10
3,1

8.1
 To

im
ist

oty
ö

10
1,5

2.8
 Sä

hk
ö-

 ja
 el

ek
tro

nii
kk

aty
ö

32
3,0

10
.1

Lä
äk

äri
t ja

 lä
äk

eti
ete

en
 tu

tki
jat

50
4,0

2.4
 Ko

ne
en

as
en

taj
at

7
2,1

Ty
öll

ine
n (

20
,9

%)
68

4
10

0,0
Ty

öll
ine

n (
41

,1
%)

1 0
86

10
0,0

Ty
öll

ine
n (

52
,8

%)
1 2

40
10

0,0
Ty

öll
ine

n (
14

,1
%)

32
8

10
0,0

Yh
tee

ns
ä

3 2
69

Yh
tee

ns
ä

2 6
41

Yh
tee

ns
ä

2 3
47

Yh
tee

ns
ä

2 3
27

Iso
-B

rita
nn

ia
Hlö

%
Yh

dy
sv

all
at

Hlö
%

Mu
u

Hlö
%

Yh
tee

ns
ä

Hlö
%

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
33

2
25

,4
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

20
1

27
,0

7.5
 Ra

vin
tol

ap
alv

elu
työ

2 1
35

15
,4

7.5
 Ra

vin
tol

ap
alv

elu
työ

3 3
58

9,6
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

 tu
tki

mu
sty

ö
95

7,3
8.1

 To
im

ist
oty

ö
60

8,1
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

1 0
86

7,9
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

2 7
78

8,0
9.5

 M
uu

 as
ian

tun
tija

työ
86

6,6
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

 tu
tki

mu
sty

ö
53

7,1
7.2

 Si
ivo

us
työ

1 0
72

7,8
7.2

 Si
ivo

us
työ

2 7
04

7,8
13

 Am
ma

tti
tun

tem
ato

n
83

6,3
13

 Am
ma

tti
tun

tem
ato

n
50

6,7
13

 Am
ma

tti
tun

tem
ato

n
92

6
6,7

7.4
 M

yy
nti

työ
2 5

70
7,4

8.1
 To

im
ist

oty
ö

82
6,3

9.5
 M

uu
 as

ian
tun

tija
työ

45
6,0

6.2
 Te

kn
iik

an
 su

un
nit

tel
u-

, jo
hto

 ja
 tu

tki
mu

sty
ö

81
8

5,9
13

 Am
ma

tti
tun

tem
ato

n
2 3

13
6,6

7.5
 Ra

vin
tol

ap
alv

elu
työ

77
5,9

7.4
 M

yy
nti

työ
33

4,4
7.4

 M
yy

nti
työ

78
4

5,7
8.1

 To
im

ist
oty

ö
1 7

48
5,0

6.3
 Te

kn
iik

an
 as

ian
tun

tija
- j

a t
yö

njo
hto

työ
61

4,7
9.1

 Ju
lki

se
n j

a y
ks

ity
ise

n s
ek

tor
in

joh
tot

yö
32

4,3
8.1

 To
im

ist
oty

ö
68

6
5,0

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
1 7

05
4,9

10
.4

So
sia

ali
- j

a v
ap

aa
-a

ika
-a

lan
 ty

ö
56

4,3
10

.4
So

sia
ali

- j
a v

ap
aa

-a
ika

-a
lan

 ty
ö

32
4,3

9.5
 M

uu
 as

ian
tun

tija
työ

64
0

4,6
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

tut

kim
us

työ
1 5

77
4,5

7.4
 M

yy
nti

työ
50

3,8
6.3

 Te
kn

iik
an

 as
ian

tun
tija

- j
a t

yö
njo

hto
työ

22
3,0

6.3
 Te

kn
iik

an
 as

ian
tun

tija
- j

a t
yö

njo
hto

työ
55

2
4,0

9.5
 M

uu
 as

ian
tun

tija
työ

1 3
37

3,8
9.1

 Ju
lki

se
n j

a y
ks

ity
ise

n s
ek

tor
in

joh
tot

yö
41

3,1
7.5

 Ra
vin

tol
ap

alv
elu

työ
22

3,0
10

.4
So

sia
ali

- j
a v

ap
aa

-a
ika

-a
lan

 ty
ö

51
0

3,7
2.1

1 M
uu

 te
oll

ine
n t

yö
1 1

66
3,3

Ty
öll

ine
n (

62
,3

%)
1 3

09
10

0,0
Ty

öll
ine

n (
44

,8
%)

74
5

10
0,0

Ty
öll

ine
n (

46
,3

%)
13

 82
9

10
0,0

Ty
öll

ine
n (

42
,6

%)
34

 86
2

10
0,0

Yh
tee

ns
ä

2 1
00

Yh
tee

ns
ä

1 6
63

Yh
tee

ns
ä

29
 87

1
Yh

tee
ns

ä
81

 92
2

213

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet
Lii

te
12

. M
aa

ha
nm

uu
tta

jie
n k

ym
me

ne
n y

lei
sin

tä
am

ma
ttia

 sy
nty

mä
ma

an
 m

uk
aa

n v
uo

nn
a 2

00
4 (

Ain
eis

to:
 Ti

las
tok

es
ku

s).
En

tin
en

 N
eu

vo
sto

liit
to

Hlö
%

Vir
o

Hlö
%

Ru
ots

i
Hlö

%
En

tin
en

 Ju
go

sla
via

Hlö
%

Am
ma

tti
tun

tem
ato

n
1 5

64
11

,7
7.2

 Si
ivo

us
työ

57
1

10
,7

Am
ma

tti
tun

tem
ato

n
52

0
14

,3
7.5

 Ra
vin

tol
ap

alv
elu

työ
22

7
15

,2
7.4

 M
yy

nti
työ

1 4
17

10
,6

Am
ma

tti
tun

tem
ato

n
52

4
9,9

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
28

8
7,9

Am
ma

tti
tun

tem
ato

n
17

0
11

,4
7.2

 Si
ivo

us
työ

1 1
45

8,6
3.4

 M
uu

 ra
ke

nn
us

työ
49

5
9,3

7.4
 M

yy
nti

työ
27

4
7,5

7.2
 Si

ivo
us

työ
15

7
10

,5
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

73
2

5,5
7.4

 M
yy

nti
työ

47
6

9,0
7.5

 Ra
vin

tol
ap

alv
elu

työ
19

4
5,3

4.1
 M

aa
liik

en
ne

työ
10

7
7,2

7.5
 Ra

vin
tol

ap
alv

elu
työ

56
4

4,2
4.1

 M
aa

liik
en

ne
työ

38
5

7,2
8.1

 To
im

ist
oty

ö
18

0
4,9

7.4
 M

yy
nti

työ
97

6,5
8.1

 To
im

ist
oty

ö
53

1
4,0

1.1
 M

aa
tal

ou
s-

ja
pu

uta
rha

työ
27

3
5,1

6.2
 Te

kn
iik

an
 su

un
nit

tel
u-

, jo
hto

 ja
 tu

tki
mu

sty
ö

15
1

4,1
2.3

 M
eta

llit
yö

66
4,4

4.1
 M

aa
liik

en
ne

työ
51

8
3,9

7.5
 Ra

vin
tol

ap
alv

elu
työ

23
2

4,4
10

.3
Mu

u t
erv

.hu
olt

o-
 ja

 ka
un

eu
de

nh
oit

oty
ö

14
7

4,0
3.4

 M
uu

 ra
ke

nn
us

työ
48

3,2
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

 tu
tki

mu
sty

ö
47

8
3,6

2.3
 M

eta
llit

yö
17

3
3,3

1.1
 M

aa
tal

ou
s-

ja
pu

uta
rha

työ
14

1
3,9

9.5
 M

uu
 as

ian
tun

tija
työ

47
3,2

3.4
 M

uu
 ra

ke
nn

us
työ

43
3

3,3
8.1

 To
im

ist
oty

ö
14

8
2,8

9.1
 Ju

lki
se

n j
a y

ks
ity

ise
n s

ek
tor

in
joh

tot
yö

11
8

3,2
5 P

os
tity

ö
46

3,1
2.3

 M
eta

llit
yö

42
9

3,2
10

.3
Mu

u t
erv

ey
de

nh
uo

lto
- j

a k
au

ne
ud

en
ho

ito
työ

14
3

2,7
8.2

 Ki
rja

np
ito

- j
a k

as
sa

nh
oit

oty
ö

11
0

3,0
10

.3
Mu

u t
erv

.hu
olt

o-
ja

ka
un

eu
de

nh
oit

oty
ö

42
2,8

Ty
öll

ine
n (

42
,4

%)
13

 31
9

10
0,0

Ty
öll

ine
n (

56
,8

%)
5 3

21
10

0,0
Ty

öll
ine

n (
65

,6
%)

3 6
47

10
0,0

Ty
öll

ine
n (

34
,0

%)
1 4

91
10

0,0
Yh

tee
ns

ä
31

 34
6

Yh
tee

ns
ä

9 3
62

Yh
tee

ns
ä

5 5
56

Yh
tee

ns
ä

4 3
81

So
ma

lia
Hlö

%
Ira

k
Hlö

%
Vie

tna
m

Hlö
%

Kii
na

Hlö
%

7.2
 Si

ivo
us

työ
17

5
23

,7
7.5

 Ra
vin

tol
ap

alv
elu

työ
16

7
28

,6
7.5

 Ra
vin

tol
ap

alv
elu

työ
28

5
22

,7
7.5

 Ra
vin

tol
ap

alv
elu

työ
33

6
26

,3
Am

ma
tti

tun
tem

ato
n

17
0

23
,1

Am
ma

tti
tun

tem
ato

n
98

16
,8

Am
ma

tti
tun

tem
ato

n
13

4
10

,7
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

tut

kim
us

työ
14

4
11

,3

4.1
 M

aa
liik

en
ne

työ
77

10
,5

7.2
 Si

ivo
us

työ
44

7,6
2.1

1 M
uu

 te
oll

ine
n t

yö
13

2
10

,5
6.3

 Te
kn

iik
an

 as
ian

tun
tija

- j
a t

yö
njo

hto
työ

12
0

9,4
10

.3
Mu

u t
erv

.hu
olt

o-
 ja

 ka
un

eu
de

nh
oit

oty
ö

43
5,8

7.4
 M

yy
nti

työ
40

6,9
2.3

 M
eta

llit
yö

97
7,7

9.5
 M

uu
 as

ian
tun

tija
työ

11
4

8,9
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

34
4,6

9.5
 M

uu
 as

ian
tun

tija
työ

37
6,4

7.4
 M

yy
nti

työ
79

6,3
7.2

 Si
ivo

us
työ

10
6

8,3
5 P

os
tity

ö
31

4,2
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

22
3,8

2.7
 Ke

mi
all

ine
n p

ros
es

sit
yö

72
5,7

Am
ma

tti
tun

tem
ato

n
87

6,8
8.1

 To
im

ist
oty

ö
20

2,7
8.1

 To
im

ist
oty

ö
19

3,3
2.1

0 A
hta

us
- j

a v
ara

sto
työ

54
4,3

8.1
 To

im
ist

oty
ö

67
5,2

9.5
 M

uu
 as

ian
tun

tija
työ

20
2,7

4.1
 M

aa
liik

en
ne

työ
18

3,1
7.2

 Si
ivo

us
työ

47
3,8

7.4
 M

yy
nti

työ
58

4,5
7.4

 M
yy

nti
työ

19
2,6

10
.3

Mu
u t

erv
.hu

olt
o-

 ja
 ka

un
eu

de
nh

oit
oty

ö
17

2,9
1.1

 M
aa

tal
ou

s-
ja

pu
uta

rha
työ

35
2,8

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
46

3,6
7.5

 Ra
vin

tol
ap

alv
elu

työ
19

2,6
10

.1
Lä

äk
äri

t ja
 lä

äk
eti

ete
en

 tu
tki

jat
13

2,2
2.1

 El
int

arv
ike

työ
30

2,4
9.2

 M
ark

kin
oin

ti-,
 m

yyn
ti-

ja
rah

oit
us

as
.tu

nti
jat

24
1,9

Ty
öll

ine
n (

17
,3

%)
73

7
10

0,0
Ty

öll
ine

n (
16

,7
%)

58
3

10
0,0

Ty
öll

ine
n (

42
,7

%)
1 2

55
10

0,0
Ty

öll
ine

n (
44

,6
%)

1 2
79

10
0,0

Yh
tee

ns
ä

4 2
55

Yh
tee

ns
ä

3 4
92

Yh
tee

ns
ä

2 9
37

Yh
tee

ns
ä

2 8
67

Sa
ks

a
Hlö

%
Tu

rkk
i

Hlö
%

Ira
n

Hlö
%

Yh
tee

ns
ä

Hlö
%

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
23

4
15

,2
7.5

 Ra
vin

tol
ap

alv
elu

työ
84

8
60

,9
Am

ma
tti

tun
tem

ato
n

13
0

18
,1

Am
ma

tti
tun

tem
ato

n
5 8

24
11

,9
Am

ma
tti

tun
tem

ato
n

17
8

11
,6

Am
ma

tti
tun

tem
ato

n
10

3
7,4

7.5
 Ra

vin
tol

ap
alv

elu
työ

12
2

16
,9

7.5
 Ra

vin
tol

ap
alv

elu
työ

5 0
69

10
,3

6.2
 Te

kn
iik

an
 su

un
nit

tel
u-

, jo
hto

 ja
 tu

tki
mu

sty
ö

16
9

11
,0

7.4
 M

yy
nti

työ
64

4,6
7.4

 M
yy

nti
työ

54
7,5

7.2
 Si

ivo
us

työ
3 9

39
8,0

9.5
 M

uu
 as

ian
tun

tija
työ

97
6,3

7.2
 Si

ivo
us

työ
39

2,8
9.5

 M
uu

 as
ian

tun
tija

työ
45

6,3
7.4

 M
yy

nti
työ

3 6
12

7,4
7.4

 M
yy

nti
työ

82
5,3

4.1
 M

aa
liik

en
ne

työ
34

2,4
7.2

 Si
ivo

us
työ

44
6,1

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
3 3

83
6,9

6.3
 Te

kn
iik

an
 as

ian
tun

tija
- j

a t
yö

njo
hto

työ
76

5,0
3.4

 M
uu

 ra
ke

nn
us

työ
23

1,7
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

 tu
tki

mu
sty

ö
32

4,4
6.2

 Te
kn

iik
an

 su
un

nit
tel

u-
, jo

hto
 ja

tut

kim
us

työ
2 4

56
5,0

10
.1

Lä
äk

äri
t ja

 lä
äk

eti
ete

en
 tu

tki
jat

70
4,6

6.2
 Te

kn
iik

an
 su

un
nit

tel
u-

, jo
hto

 ja
 tu

tki
mu

sty
ö

23
1,7

4.1
 M

aa
liik

en
ne

työ
31

4,3
9.5

 M
uu

 as
ian

tun
tija

työ
1 7

83
3,6

7.5
 Ra

vin
tol

ap
alv

elu
työ

61
4,0

9.5
 M

uu
 as

ian
tun

tija
työ

23
1,7

10
.3

Mu
u t

erv
.hu

olt
o-

 ja
 ka

un
eu

de
nh

oit
oty

ö
29

4,0
8.1

 To
im

ist
oty

ö
1 7

40
3,5

8.1
 To

im
ist

oty
ö

52
3,4

2.3
 M

eta
llit

yö
18

1,3
11

.1
Op

etu
s-

ja
ka

sv
atu

sty
ö

25
3,5

4.1
 M

aa
liik

en
ne

työ
1 5

77
3,2

9.1
 Ju

lki
se

n j
a y

ks
ity

ise
n s

ek
tor

in
joh

tot
yö

50
3,3

2.1
0 A

hta
us

- j
a v

ara
sto

työ
16

1,2
10

.1
Lä

äk
äri

t ja
 lä

äk
eti

ete
en

 tu
tki

jat
22

3,1
3.4

 M
uu

 ra
ke

nn
us

työ
1 4

86
3,0

Ty
öll

ine
n (

53
,7

%)
1 5

36
10

0,0
5 P

os
tity

ö
16

1,2
Ty

öll
ine

n (
26

,3
%)

72
0

10
0,0

Ty
öll

ine
n (

44
,3

%)
49

 16
7

10
0,0

Yh
tee

ns
ä

2 8
59

11
.1

Op
etu

s-
ja

ka
sv

atu
sty

ö
16

1,2
Yh

tee
ns

ä
2 5

46
Yh

tee
ns

ä
11

1 0
32

Ty
öll

ine
n (

50
,4

%)
1 3

93
10

0,0
Yh

tee
ns

ä
2 7

66

214

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Liite 13. Kolme kiinnostavinta ulkomaata, jossa 2000-luvulla Oulun yliopistosta valmistuneita houkuttelee työskentely tulevaisuudessa,
prosenttia vastaajista.

Kiinnostavin maa Toiseksi kiinnostavin maa Kolmanneksi kiinnostavin maa
Aasia 0,0 0,0 0,8
Afrikka 0,0 0,7 1,5
Arabiemiraatit 0,0 0,7 0,0
Argentiina 0,0 0,0 0,8
Australia 8,6 8,0 4,6
Belgia 0,7 0,0 0,0
Brasilia 2,9 0,0 3,1
Espanja 0,0 7,3 3,8
Etelä-Afrikka 0,0 0,7 0,0
Eurooppa 0,0 0,7 0,8
Hollanti 2,1 0,0 3,8
Intia 1,4 2,2 0,8
Irlanti 0,0 5,8 2,2
Islanti 1,4 0,0 0,8
Iso-Britannia 21,4 10,2 8,5
Israel 0,7 0,0 0,0
Italia 2,9 5,1 4,6
Itävalta 1,4 2,2 3,1
Japani 0,7 0,7 2,3
Kanada 0,0 6,6 5,4
Kenia 0,7 0,0 0,0
Kiina 0,0 4,4 3,8
Kreikka 0,0 0,7 0,8
Luxemburg 0,0 0,0 0,8
Nepal 0,7 0,0 0,0
Norja 2,9 3,6 4,6
Peru 0,0 0,0 0,8
Pohjoismaat 0,7 0,7 0,8
Portugali 0,7 0,0 0,0
Ranska 5,7 5,1 2,3
Ruotsi 6,4 5,8 6,9
Saksa 12,9 6,6 10,0
Singapore 0,0 2,9 0,8
Slovenia 0,7 0,0 0,0
Sri Lanka 0,7 0,0 0,0
Sveitsi 2,2 3,6 3,0
Tansania 0,0 0,8 0,0
Tanska 0,8 2,9 2,3
Thaimaa 0,0 0,8 0,0
Tsekki 0,0 0,0 0,8
Uganda 0,0 0,0 0,8
Unkari 0,7 0,0 0,0
Uruguai 0,0 0,8 0,0
Yhdysvallat 16,4 8,8 9,2
Uusi-Seelanti 2,2 0,0 3,0
Venäjä 1,4 0,8 0,8
Vietnam 0,0 0,0 0,8
Viro 0,0 0,8 0,8
Yhteensä 100,0 100,0 100,0

n = 140 n = 137 n = 130

215

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

Liite 14. Kolme kiinnostavinta kotimaan ulkopuolista maata, jossa Oulun yliopiston ulkomaalaisia opiskelijoita houkuttelee työskentely
tulevaisuudessa, prosenttia vastaajista.

Kiinnostavin maa Toiseksi kiinnostavin maa Kolmanneksi kiinnostavin maa
Aasia 0,0 0,6 2,1
Afrikka 1,9 1,3 0,0
Albania 0,0 0,6 0,0
Arabiemiraatit 0,0 0,6 0,0
Argentiina 0,8 0,0 0,0
Australia 7,8 3,3 3,6
Belgia 2,6 0,6 0,0
Brasilia 0,0 0,0 1,4
Chile 0,0 1,3 0,0
Costa Rica 0,0 0,0 0,7
Dubai 0,0 0,6 0,0
Ecuador 0,6 0,6 0,0
Espanja 1,3 3,3 4,3
Etelä-Amerikka 0,6 1,3 0,7
Etelä-Eurooppa 0,6 0,7 0,0
Etiopia 0,0 0,7 0,0
Eurooppa 0,0 1,3 0,0
Guatemala 0,0 0,7 0,0
Hollanti 0,0 2,6 2,9
Intia 0,8 0,7 0,7
Iran 0,0 0,0 0,7
Irlanti 0,6 0,7 1,4
Islanti 0,0 0,7 1,4
Iso-Britannia 11,0 9,9 7,1
Italia 0,0 1,3 1,4
Itävalta 0,6 0,7 5,0
Japani 0,6 2,6 2,9
Kanada 4,5 6,6 7,9
Kenia 0,0 0,7 0,0
Kiina 2,6 0,7 2,1
Korea 0,6 0,0 0,0
Kuuba 0,6 0,0 0,0
Liettua 0,0 0,0 0,8
Meksiko 0,0 0,7 0,0
Namibia 0,0 0,0 0,7
Nepal 0,0 0,0 0,8
Norja 0,6 2,6 7,1
Portugali 0,6 0,0 0,0
Ranska 2,6 4,6 5,0
Romania 0,0 0,7 0,0
Ruotsi 5,8 13,2 5,7
Saksa 3,9 6,6 3,6
Singapore 0,0 0,7 0,7
Skandinavia 0,6 1,3 0,0
Slovakia 0,0 1,3 0,0
Suomi 30,5 7,9 11,4
Sveitsi 2,6 2,6 0,0
Tansania 0,8 0,0 0,0
Tanska 1,5 0,0 0,8
Togo 0,0 0,0 0,7
Tsekki 0,0 0,6 0,7
Turkki 0,6 0,0 0,0
Ukraina 0,0 0,0 0,8
Unkari 0,6 0,0 0,0
Yhdysvallat 9,7 9,9 11,4
Uusi-Seelanti 0,0 0,6 2,1
Venäjä 1,5 1,3 1,4
Viro 0,0 0,7 0,0
Yhteensä 100,0 100,0 100,0

n = 154 n = 152 n = 140

216

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Liite 15. Kolme kiinnostavinta kotimaan ulkopuolista maata, jossa Oulun yliopiston ja Orion Pharman ulko-
maalaisia työntekijöitä houkuttelee työskentely tulevaisuudessa, prosenttia vastaajista.

Kiinnostavin maa Toiseksi kiinnostavin maa Kolmanneksi kiinnostavin maa

Alankomaat 1,7 0,0 2,1

Australia 1,7 1,9 10,6

Belgia 1,7 0,0 0,0

Benelux 0,0 1,9 0,0

Brasilia 1,7 0,0 2,1

Espanja 1,7 1,9 2,1

Etelä-Afrikka 0,0 1,9 0,0

Etelä-Amerikka 1,7 0,0 0,0

Eurooppa 1,7 3,7 0,0

Intia 0,0 0,0 2,1

Irlanti 0,0 0,0 6,4

Iso-Britannia 15,5 13,0 12,8

Italia 1,7 3,6 0,0

Itävalta 0,0 0,0 2,1

Japani 5,3 3,6 4,3

Kanada 6,9 9,3 2,1

Kiina 1,7 0,0 0,0

Kuuba 0,0 1,8 0,0

Norja 1,7 3,6 2,1

Peru 1,7 0,0 0,0

Portugali 0,0 0,0 4,3

Ranska 0,0 1,9 6,4

Ruotsi 8,6 9,3 2,1

Saksa 1,7 7,4 12,8

Singapore 1,7 0,0 0,0

Suomi 17,2 1,9 4,3

Swazimaa 0,0 0,0 2,1

Sveitsi 1,7 5,6 4,3

Taiwan 0,0 0,0 2,1

Tanska 1,7 3,6 0,0

Thaimaa 1,7 0,0 0,0

Unkari 1,7 0,0 0,0

Yhdysvallat 15,5 18,5 8,5

Uusi-Seelanti 0,0 5,6 0,0

Venäjä 0,0 0,0 4,3

Viro 1,7 0,0 0,0

Yhteensä 100,0 100,0 100,0

n = 58 n = 54 n = 47

217

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

Liite 16. Toimialaennuste vuoteen 2015 perus- ja tavoitekehityksen mukaan (Aineisto: Ensti-tietokanta).

Peruskehitysennuste Tavoitekehitysennuste

2015

 Muutos 2000–
2015

2015

 Muutos 2000–
2015

Toimiala 2000 Henkeä % Henkeä %

1 Maatalous 97 310 70 500 -26 810 -27,6 75 600 -21 710 -22,3

2 Metsätalous 15 390 12 300 -3 090 -20,1 12 900 -2 490 -16,2

3 Metsäteollisuus 109 470 101 200 -8 270 -7,6 115 100 5 630 5,1

4 Metallituotteiden valmistus 41 640 44 100 2 460 5,9 47 100 5 460 13,1

5 Koneiden ja laitteiden valmistus 59 880 63 500 3 620 6,0 67 800 7 920 13,2

6 Sähköteknisten tuotteiden
valmistus

56 490 67 100 10 610 18,8 71 600 15 110 26,7

7 Kulkuneuvojen valmistus 22 760 18 900 -3 860 -17,0 21 400 -1 360 -6,0

8 Instrumenttien yms. valmistus 11 500 13 700 2 200 19,1 14 600 3 100 27,0

9 Muu metalliteollisuus 20 340 20 600 260 1,3 21 600 1 260 6,2

10 Muu teollisuus 135 910 112 300 -23 610 -17,4 123 200 -12 710 -9,4

11 Rakennustoiminta 134 470 130 900 -3 570 -2,7 144 600 10 130 7,5

12 Kauppa 312 500 342 500 30 000 9,6 356 300 43 800 14,0

13 Liikenne 166 890 163 000 -3 890 -2,3 170 200 3 310 2,0

14 Rahoitus-, vakuutus- ja
kiinteistöala sekä liike-elämän
palvelut

245 780 263 800 18 020 7,3 294 500 48 720 19,8

15 Julkinen hallinto, maanpuolus-
tus ja yleinen turvallisuus

125 460 118 800 -6 660 -5,3 118 700 -6 760 -5,4

16 Puhtaanapito ja ympäristön-
huolto

37 280 37 000 -280 -0,8 38 900 1 620 4,3

17 Opetus ja tutkimus 166 110 168 800 2 690 1,6 169 900 3 790 2,3

18 Terveydenhuolto 154 290 187 200 32 910 21,3 186 600 32 310 20,9

19 Sosiaalihuolto 151 170 161 700 10 530 7,0 167 500 16 330 10,8

20 Järjestötoiminta 35 720 34 600 -1 120 -3,1 35 200 -520 -1,5

21 Kulttuuritoiminta 42 290 46 100 3 810 9,0 47 000 4 710 11,1

22 Kotitalouksien käyttämät
palvelut

38 240 41 700 3 460 9,0 46 400 8 160 21,3

23 Elinkeino tuntematon 47 670 47 700 30 0,1 47 700 30 0,1

Yhteensä 2 228 560 2 268 000 39 440 1,8 2 394 400 165 840 7,4

218

Väestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessaVäestön ja työvoiman kansainvälistyminen nyt ja tulevaisuudessa

Liite 17. Poistuma ja avautuvat työpaikat ammattiryhmittäin perus- ja tavoitekehitysennusteen mukaan Suomessa vuosina
2001–2015 (Aineisto: Ensti-tietokanta).

Työlliset v. 2000 Peruskehitys 2001–2015 Tavoitekehitys 2001–2015

Ammattiryhmä Mediaani- Määrä hlö
 ikä

Poistuma
2001–2015

Avautuvat Muutos Muutos-
työpaikat hlö %

Avautuvat Muutos Muutos-
työpaikat hlö %

Kaikki yhteensä 40,5 2 228 570 903 600 942 900 39 300 1,8 1 069 400 165 800 7,4

1.1 Maatalous- ja puutarhatyö 45,0 95 230 48 200 21 800 -26 400 -27,7 24 600 -23 600 -24,8

1.4 Metsätaloustyö 43,5 13 100 7 400 6 400 -1 000 -7,6 6 900 -500 -3,8

2.1 Elintarviketyö 37,1 22 350 8 500 5 300 -3 200 -14,3 6 500 -2 000 -8,9

2.2 Tekstiili-, vaatetus- ja nahkatyö 44,0 14 880 7 400 3 600 -3 800 -25,5 4 000 -3 400 -22,8

2.3 Metallityö 39,8 70 670 29 700 30 500 800 1,1 35 000 5 300 7,5

2.4 Koneenasentajat 40,4 51 910 22 300 19 500 -2 800 -5,4 24 500 2 200 4,2

2.5 Työkoneiden käyttäjät 43,0 21 280 10 500 10 400 -100 -0,5 11 100 600 2,8

2.6 Puutyö 38,4 30 290 11 900 9 200 -2 700 -8,9 12 500 600 2,0

2.7 Kemiallinen prosessityö 39,7 51 320 20 000 16 100 -3 900 -7,6 18 100 -1 900 -3,7

2.8 Sähkö- ja elektroniikkatyö 39,0 40 220 15 600 19 700 4 100 10,2 23 400 7 800 19,4

2.9 Graafi nen työ 38,5 16 240 6 200 5 700 -500 -3,1 6 000 -200 -1,2

2.10 Ahtaus- ja varastotyö 35,5 45 420 16 400 5 400 -11 000 -24,2 7 200 -9 200 -20,3

2.11 Muu teollinen työ 34,8 44 200 15 200 13 400 -1 800 -4,1 15 100 -100 -0,2

3.1 Talonrakennustyö 40,6 37 070 16 400 19 100 2 700 7,3 22 600 6 200 16,7

3.2 Putkityö 41,6 13 000 6 100 5 500 -600 -4,6 6 800 700 5,4

3.3 Maalaustyö 39,6 9 540 4 400 4 400 0 0,0 5 500 1 100 11,5

3.4 Muu rakennustyö 36,9 29 520 15 400 5 600 -9 800 -33,2 6 400 -9 000 -30,5

4.1 Maaliikennetyö 41,1 77 390 35 300 35 400 100 0,1 38 700 3 400 4,4

4.2 Vesiliikennetyö 43,0 2 520 1 600 1 500 -100 -4,0 1 600 0 0,0

5 Postityö 35,8 26 710 9 500 4 600 -4 900 -18,3 5 700 -3 800 -14,2

6.2 Tekniikan suunnittelu-, johto- ja
tutkimustyö

38,8 96 460 30 300 73 500 43 200 44,8 88 900 58 600 60,8

6.3 Tekniikan asiantuntija- ja työnjohtotyö 43,0 76 610 33 400 48 200 14 800 19,3 61 400 28 000 36,5

6.4 Liikenteen asiantuntija- ja johtotyö 43,0 6 510 3 200 4 800 1 600 24,6 5 500 2 300 35,3

7.1 Kiinteistötyö 43,9 26 990 13 500 14 200 700 2,6 15 100 1 600 5,9

7.2 Siivoustyö 43,6 83 860 41 400 18 900 -22 500 -26,8 22 000 -19 400 -23,1

7.3 Muu palvelutyö 40,3 6 750 2 800 2 300 -500 -7,4 2 600 -200 -3,0

7.4 Myyntityö 37,2 184 850 61 300 59 500 -1 800 -1,0 65 300 4 000 2,2

7.5 Ravintolapalvelutyö 35,9 84 960 28 900 30 700 1 800 2,1 34 200 5 300 6,2

7.6 Matkapalvelutyö 37,1 15 680 5 000 5 000 0 0,0 5 600 600 3,8

8.1 Toimistotyö 41,0 153 700 56 900 30 600 -26 300 -17,1 31 100 -25 800 -16,8

8.2 Kirjanpito- ja kassanhoitotyö 43,2 66 390 29 500 10 100 -19 400 -29,2 11 200 -18 300 -27,6

219

1. Johdanto2. Aineisto ja menetelmät3. Kansainvälistä muuttoa, työmarkkinoita ja maahanmuuttajan asemaa koskevat teoriat4. Väestön alueellinen kehitys5. Maahanmuuttajat ja työmarkkinat6. Opiskelijoiden ja tutkinnon suorittaneiden kansainvälinen liikkuvuus7. Ulkosuomalaiset potentiaalista työvoimaa Suomeen8. Maastamuutto9. Työperäisen maahanmuuttajatyövoiman tarpeen ennakointi10. Maahanmuuton lähtöalueet11. Synteesi ja toimenpide-ehdotukset Liitteet

9.1 Julkisen ja yksityisen sektorin johtotyö 44,9 58 390 25 600 35 500 9 900 17,0 39 700 14 100 24,1

9.2 Markkinointi-, myynti- ja rahoitusasian-
tuntijat

39,4 32 110 11 300 27 400 16 100 50,1 37 600 26 300 81,9

9.3 Lakiasiantuntijat 45,1 10 460 5 100 8 200 3 100 29,6 9 300 4 200 40,2

9.4 Luonnontieteellinen asiantuntijatyö 41,4 11 850 4 700 9 900 5 200 43,9 14 800 10 100 85,2

9.5 Muu asiantuntijatyö 41,2 51 050 18 600 31 000 12 400 24,3 35 000 16 400 32,1

10.1 Lääkärit ja lääketieteen tutkijat 42,2 20 040 7 800 14 200 6 400 31,9 14 400 6 600 32,9

10.2 Sairaanhoitajat ja terveydenhuollon
tekninen henkilöstö

41,0 76 360 30 700 52 400 21 700 28,4 53 100 22 400 29,3

10.3 Muu terveydenhuolto- ja kauneuden-
hoitotyö

40,7 64 250 26 000 49 500 23 500 36,6 51 800 25 800 40,2

10.4 Sosiaali- ja vapaa-aika-alan työ 42,6 128 600 60 100 82 600 22 500 17,5 88 200 28 100 21,9

11.1 Opetus- ja kasvatustyö 41,7 118 210 46 900 57 400 10 500 8,9 61 000 14 100 11,9

11.2 Tiedotus- ja viestintätyö 40,7 15 680 5 800 10 000 4 200 26,8 13 000 7 200 45,9

11.3 Käsi- ja taideteollinen työ 38,1 2 640 900 2 200 1 300 49,2 2 800 1 900 72,0

11.4 Musiikki-, kuvataide- ja muu
taiteellinen työ

36,8 10 450 3 000 4 900 1 900 18,2 6 200 3 200 30,6

12.1 Poliisit, palomiehet ja vartijat 36,9 27 230 11 600 15 500 3 900 14,3 16 600 5 000 18,4

12.2 Sotilaat 35,5 10 750 4 900 3 800 -1 100 -10,2 3 500 -1 400 -13,0

13 Ammatti tuntematon 35,6 74 880 26 400 -2 500 -28 900 -38,6 -2 700 -29 100 -38,9

