
Maahanmuuton
tilannekatsaus
1/2016

SISÄMINISTERIÖN JULKAISU 21/2016
Maahanmuutto

Maahanmuuton tilannekatsaus

1/2016

SISÄMINISTERIÖN JULKAISU 21/2016
Maahanmuutto

Sisäministeriö

ISSN 2341-8524
ISBN 978-952-324-098-8 (PDF)

Taitto: VNHY/Tietotuki- ja julkaisuyksikkö/Anitta Türkkan

Valokuvat:
Etukansi: Vastaanottokesku: SPR/Jussi Vierimaa, Lapsiryhmä: Rodeo, Jalkapalloilijat:: Sisäministeriö
Sivu 11: SPR/Jussi Vierimaa
Sivu 13: Lehtikuva/Roni Rekomaa
Sivu 14: Sisäministeriö
Sivu 15: Lehtikuva/Antti Aimo-Koivisto
Sivu 17: Rodeo

Helsinki 2016

Julkaisu päivämäärä: 22.6.2016

Tekijät: Sisäministeriö

Julkaisun laji: Tilannekatsaus

Julkaisun nimi: Maahanmuuton tilannekatsaus 1/2016

Tiivistelmä: Vuoden 2015 syksy yllätti paitsi Suomen myös
koko Euroopan. Turvapaikanhakijoiden määrä Euroopassa kasvoi
ennätyksellisesti, ja Suomestakin turvapaikkaa haki yli 32 000
ihmistä. Luku oli eurooppalaisittain neljänneksi suurin väestö-
määrään suhteutettuna. Poikkeuksellinen tilanne haastoi viran-
omaisia, mutta osoitti, että Suomessa viranomaisten yhteistyö
toimii. Nyt turvapaikanhakijoiden määrä näyttää pienentyneen
lähes edellisvuosien tasolle, mutta määrän kasvuun on silti
varauduttava. Hakijamäärän ennustaminen on osoittautunut
hyvin vaikeaksi.

Hallitusohjelman mukaisesti sisäministeriössä on vireillä tur-
vapaikkamenettelyyn ja laillisen maahanmuuton edistämiseen
liittyviä hankkeita, joilla pyritään vastaamaan muuttuneeseen
toimintaympäristöön ja muissa EU-maissa tapahtuvaan kehityk-
seen.

Suomi kannattaa eurooppalaisen ratkaisun löytämistä tur-
vapaikanhakijakriisiin ja on hoitanut oman osuutensa yhdessä
sovituista toimenpiteistä, kuten turvapaikanhakijoiden siirroista
EU-maiden välillä. Euroopan komissio on esittänyt muutosehdo-
tuksia, joita se pitää tärkeinä muuttoliikekriisin ratkaisemiseksi.

Osana ratkaisua Suomi pitää välttämättömänä tehokasta
palautuspolitiikkaa ja osallistuu aktiivisesti palautuspolitiikasta
käytävään keskusteluun Euroopan unionissa. Palautusten tehos-
tamiseen panostetaan myös kansallisesti, ja lähtömaiden kanssa
käydään kahdenkeskisiä palautusneuvotteluja. Samaan aikaan
vapaaehtoisesti palanneiden turvapaikanhakijoiden määrä
on kasvanut merkittävästi, ja heitä arvioidaan olevan jo useita
tuhansia.

Maahanmuuttovirasto on panostanut turvapaikkaprosessin
nopeuttamiseen muun muassa keskittämällä turvapaikkame-
nettelyn tehtäviä muilta viranomaisilta Maahanmuuttovirastolle,
edistämällä sähköistä asiointia ja tehostamalla päätöksente-
koa. Kustannusten hillitsemiseksi Maahanmuuttovirasto on
sopeuttanut vastaanottokeskusten kapasiteettia vastaamaan
turvapaikanhakijoiden määrää. Iso merkitys on myös sillä, kuinka
nopeasti oleskeluluvan saaneet henkilöt siirtyvät vastaanot-
tokeskuksista kuntiin ja kielteisen päätöksen saaneet henkilöt
saadaan palautettua takaisin lähtömaihinsa.

Maahanmuuton tilannekatsaus kokoaa yhteen ajankohtaisia
maahanmuuttoa koskevia asioita politiikan valmistelun ja lain-
säädännön näkökulmasta. Katsaus on laadittu sisäministeriön
maahanmuutto-osastolla.

Avainsanat: turvapaikanhakijat, pakolaiset, EU-politiikka, lain-
säädäntö, tilannekuva

Muut tiedot: Julkaisu on saatavana PDF-tiedostona osoitteesta
www.intermin.fi/julkaisut.

Sarjan nimi ja numero: Sisäministeriön julkaisu 21/2016

ISSN: 2341-8524

ISBN: 978-952-324-098-8 (PDF)

Kokonaissivumäärä: 20

Kieli: Suomi

Jakaja: Sisäministeriö

Kustantaja: Sisäministeriö

Sisäministeriö

KUVAILULEHTI

 Utgivningsdatum: 22.6.2016

Författare: Inrikesministeriet.

Typ av publikation: Lägesrapport

Publikation: Lägesrapport om migrationen 1/2016.

Referat: Hösten 2015 överraskade förutom Finland också
hela Europa. Antalet asylsökande ökade exceptionellt mycket
i Europa, och över 32 000 människor sökte asyl också i Finland.
Siffran var fjärde störst i Europa i förhållande till folkmängden.
Den exceptionella situationen utmanade myndigheterna men
visade att myndighetssamarbetet fungerar i Finland. Nu verkar
det som om antalet asylsökande har minskat nästan till förra
års nivå, men man måste i vilket fall som helst förbereda sig på
att antalet ökar. Det har visat sig vara mycket svårt att förutse
antalet sökande.

I enlighet med regeringsprogrammet pågår vid inrikesmi-
nisteriet projekt kring asylförfarandet och främjandet av laglig
invandring genom vilka man strävar efter att reagera på den
ändrade omgivningen och utvecklingen i andra EU-länder.

Finland stöder syftet att finna en gemensam europeisk
lösning på asylsökandekrisen och har skött sin egen andel av
de åtgärder som man kommit överens om tillsammans, såsom
omplaceringen av asylsökande mellan EU-länder. Europeiska
kommissionen har lagt fram ändringsförslag som den anser vara
viktiga för att lösa migrationskrisen.

Finland anser att en effektiv återvändandepolitik är en
nödvändig del av lösningen och deltar aktivt i diskussionen om
återvändandepolitik i Europeiska unionen. Satsningar på att
effektivisera återsändanden görs också nationellt, och bilatera-
la förhandlingar om återsändanden förs med utreseländerna.
Samtidigt har antalet asylsökande som återvänt frivilligt ökat
väsentligt och de uppskattas redan vara flera tusen till antalet.

Migrationsverket har satsat på att snabba på asylprocessen
bl.a. genom att koncentrera uppgifter som anknyter till asylför-
farandet från andra myndigheter till Migrationsverket, främja
elektroniska tjänster och effektivisera beslutsfattandet. För att
stävja kostnaderna har Migrationsverket anpassat kapaciteten
vid förläggningarna så att den motsvarar antalet asylsökande.
Också det hur snabbt de personer som fått uppehållstillstånd
förflyttas från förläggningar till kommuner och de personer som
fått avslag på sin ansökan återsänds till utreseländerna är av stor
betydelse.

Lägesrapporten om migrationen samlar ihop aktuella
migrationsfrågor med tanke på beredningen av politik och
lagstiftningen. Rapporten har utarbetats vid inrikesministeriets
migrationsavdelning.

Övriga uppgifter: Publikationen finns på finska i PDF-format
på www.intermin.fi/publikationer.

Seriens namn och nummer: Inrikesministeriets
publikation 21/2016

ISSN: 2341-8524

ISBN: 978-952-324-098-8 (PDF)

Sidoantal: 20

Språk: Finska

Förläggare/utgivare: Inrikesministeriet

Inrikesministeriet

PRESENTATIONSBLAD

 Date 22.6.2016

Authors: Ministry of the Interior

Type of publication:

Title of publication: Migration Review 1/2016

Abstract: The autumn of 2015 caught not only Finland but also
the whole of Europe by surprise. The number of asylum seekers
rose to record levels in Europe, and over 32,000 people applied
for asylum in Finland. This number was the fourth largest in
Europe in relation to our population. The exceptional situation
was a challenge to the authorities, but it showed that their
cooperation is working well. Now it seems that the number
of asylum seekers has dropped almost to the same level as in
previous years, but we still have to prepare for an increase in
asylum seekers. It has proven very difficult to predict the num-
ber of applicants.

In accordance with the Government Programme, the Minis-
try of the Interior has launched projects relating to the asylum
procedure and the promotion of legal migration. These projects
are aimed at responding to the changes in the environment
and developments in other EU Member States.

Finland supports a common European solution to the
asylum seeker crisis, and we have done our part in carrying out
agreed measures, such as relocation of asylum seekers within
the EU. The European Commission has proposed a number of
amendments that it considers important for solving the migra-
tion crisis.

Finland is of the opinion that an effective return policy is
an essential part of the solution, and therefore, we are actively
involved in discussion on return policy within the EU. Attention
will be given to enhancing the effectiveness of returns at the
national level too, and bilateral negotiations on return issues will
be conducted with countries of origin. At the same time, there
has been a significant increase in the number of asylum seekers
who have returned voluntarily, and it is estimated that there are
already several thousands of them.

The Finnish Immigration Service has invested in speeding
up the asylum process, for example by centralising the asylum
procedure duties of other authorities into the Finnish Immi-
gration Service, by promoting e-services and by enhancing
decision-making. To curb costs, the Finnish Immigration Service
has adjusted reception centres' capacity to correspond to the
number of asylum seekers. It also makes a big difference how
fast the people who have been granted a residence permit are
transferred from the reception centres to municipalities and
how quickly those who have received a negative decision are
returned to their countries of origin.

In drawing up this review, current migration issues from the
point of view of policy formulation and legislation were com-
piled. The Migration Department at the Ministry of the Interior
prepared the review.

Distribution: Web pages PDF:
http://www.intermin.fi/en/current_issues/publications

Series and publication number: Ministry of the
Interior publications 21/2016

ISSN: 2341-8524

ISBN: 978-952-324-098-8 (PDF)

Number of pages: 20

Language: Finnish

Published by: Ministry of the Interior

Ministry of the Interior

DESCRIPTION

SISÄLLYSLUETTELO

1 	 YLEISKATSAUS MAAHANMUUTTOTILANTEESEEN..... 9
1.1 	 Turvapaikanhakijoiden määrien ennustaminen vaikeaa.. 9
1.2 	 Suomen väkiluku vähenisi ilman maahanmuuttoa. 10

2 	 MAAHANMUUTTOPOLITIIKALLA
REAGOIDAAN MUUTTUNEESEEN TILANTEESEEN..... 11
2.1 	 Valmisteilla ennätysmäärä lakimuutoksia.. 11
2.2 	 Monet turvapaikanhakijat ovat poistuneet maasta vapaaehtoisesti.. 13

3 	 TURVAPAIKANHAKIJATILANTEEN TALOUDELLISET VAIKUTUKSET..... 15

4 	 EU-TOIMET..... 16
4.1 Euroopan muuttoliikeagenda.. 16
4.2 Suomi aktiivisena EU:n sisäisissä siirroissa.. 16
4.3 EU:n ja Turkin välinen yhteistyö.. 17
4.4 Euroopan turvapaikkalainsäädännön uudistaminen sekä tulevat ehdotukset.. 17

5 	 AJANKOHTAISIA TUTKIMUKSIA, SELVITYKSIÄ JA RAPORTTEJA..... 18

9

1.1	 Turvapaikanhakijoiden määrän ennustaminen
vaikeaa

Vuonna 2015 Eurooppaan saapui yli 1,3 miljoonaa turvapai-
kanhakijaa. Tulijat saapuivat pääasiassa Turkin kautta lautoilla
Kreikan saarille ja jatkoivat eteenpäin eri puolille Eurooppaa.
Euroopan unionin alueelle eniten turvapaikanhakijoita saapui
Syyriasta, Irakista ja Afganistanista. Monissa EU-maissa turva-
paikanhakijoiden suuri määrä aiheutti merkittäviä haasteita,
ja turvapaikkajärjestelmät toimivat äärirajoilla. Myös Suomen
turvapaikkajärjestelmä oli koetuksella poikkeuksellisessa tilan-
teessa. Viime vuosi osoitti, että turvapaikanhakijoiden määrien
ennustaminen on vaikeaa.

Vaikka tilanne Suomessa ja monissa muissa EU-maissa on
saatu hallintaan, on EU:n ulkorajoilla tilanne edelleen vaikea.
EU:ssa on varauduttava siihen, että turvapaikanhakijoiden
vuosittainen määrä tulee pysymään jatkossakin aiempia vuosia
suurempana. Myös uusien maahantuloreittien syntyminen on
mahdollista, jolloin turvapaikanhakijoiden määrä saattaa lähteä
uudelleen nousuun myös Suomessa.

Vuonna 2015 Suomesta haki turvapaikkaa yhteensä 32 476
henkilöä. Heistä yksin tulleita alaikäisiä oli 3 024. EU-maiden
vertailussa Suomeen saapui vuonna 2015 neljänneksi eniten
turvapaikanhakijoita väkilukuun suhteutettuna. Aikaisimpina
vuosina hakijamäärät ovat Suomessa olleet 3 000–4 000 hakijan
välillä.

Turvapaikanhakijamäärät ovat pienentyneet useissa
EU-maissa, joskin joihinkin maihin kuten Saksaan ja Ruotsiin, on
edelleen verrattain paljon tulijoita. Suomeen turvapaikanhakijoi-
ta saapuu tällä hetkellä noin 50–100 viikossa. Vuoden 2016 tam-
mi-toukokuun aikana turvapaikkaa haki lähes 3 000 henkilöä.

Talousarvion pohjana on käytetty arviota, jonka mukaan
vuonna 2016 turvapaikanhakijoita tulisi 10 000 ja vastaava mää-
rä vuosina 2017–2020.

1	 Yleiskatsaus maahanmuuttotilanteeseen

EU-maihin saapuneet turvapaikanhakijat, top-12 maat

2015 Tammi-huhtikuu
2016

Saksa 476 649 240 665

Unkari 177 130 12 995

Ruotsi 162 877 11 205

Itävalta 81 127 18 597

Italia 77 970 30 725

Ranska 58 900 26 639

Hollanti 44 975 6 975

Belgia 44 760 7 020

Britannia 35 670 13 706

Sveitsi 34 655 10 050

Suomi 32 476 2 610

Norja 31 145 1 215

Lähteet: Eurostat + kansalliset viranomaiset.

2009 2010 2011 2012 2013 2014 2015 -31.5.2016

Määrä

5 988 4 018 3 086 3 129 3 238 3 651

32 476

2 972

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

Lähde: Maahanmuuttovirasto

Turvapaikkahakemusten määrä Suomessa 2009–2016

10

1.2 	 Suomen väkiluku vähenisi ilman maahanmuuttoa

Luonnollinen väestönkasvu Suomessa on pienentynyt jo
useamman vuoden peräkkäin eli syntyneiden määrä on pie-
nempi kuin kuolleiden. Suomen väkiluku jopa väheni tam-
mi-helmikuun 2016 aikana, mutta maalis-huhtikuussa väkiluku
kääntyi kasvuun maahanmuuton ansiosta.

Vuoden 2015 ennätyssuuri turvapaikanhakijamäärä lisää
myös oleskeluluvan saaneiden ja Suomeen asettuvien henkilöi-
den määrää. Tämä kasvu ei näy vielä väestötilastoissa suurena
muutoksena. Viiveeseen vaikuttaa muun muassa kuntaan siirty-
misen hitaus, jolloin väestörekisteriin kirjautuminen voi viivästyä.
Henkilö tilastoidaan maahan muuttaneeksi ja lasketaan väki-
lukuun vasta kun hänelle on myönnetty kotikunta. Käytännöt
kotikunnan kirjaamisesta saattavat vaihdella maistraateittain.

32 %

24 %

18 %

16 %

5 %
3 %

1 %
1 %

EU-kansalaisten rekisteröinti
Perhe
Opiskelu
Työ
Kansainvälinen suojelu
Kiintiöpakolaiset
Paluumuutto

EU-kansalaisen rekisteröinnit ja kolmansien maiden
kansalaisille myönnetyt ensimmäiset oleskeluluvat
hakuperusteittain vuonna 2015

Lähde: Maahanmuuttovirasto ja poliisi

Muut

Perinteisesti valtaosa Suomeen muuttavista henkilöistä on
muita kuin turvapaikanhaun kautta oleskeluluvan saaneita tai
kiintiöpakolaisia. Suomeen muutetaan pääasiassa työn, perheen
tai opiskelun takia.

Hallitus edistää Suomen työllisyyttä ja julkistaloutta vahvis-
tavaa, huoltosuhdetta kohentavaa sekä talouden kansainvälis-
tymistä edistävää työvoiman maahanmuuttoa. Suomen hyvä
maine on osa kilpailukykyämme: maineen perustana ovat muun
muassa turvallinen yhteiskunta, laadukas koulutusjärjestelmä,
toimivat julkiset palvelut ja puhdas ympäristö.

Viime vuonna ensimmäisiä oleskelulupia myönnettiin
työnteon perusteella hieman aiempaa enemmän. Valtaosan
Suomeen töihin tulevista ei tarvitse hankkia oleskelulupaa, sillä
he saapuvat Suomeen vapaan liikkuvuuden puitteissa EU- ja
ETA-alueelta. Myöskään EU:n ulkopuolisista maista tulevien
kausityöntekijöiden ei tarvitse hakea oleskelulupaa työntekoa
varten.

Paluumuuttajista suurin osa on tähän saakka ollut inkerin-
suomalaisia. 1990-luvun alussa käynnistynyt inkerinsuomalaisten
paluumuutto on päättymässä kesällä 2016. Reilussa 20 vuodessa
Suomeen on muuttanut noin 30 000 inkerinsuomalaista. Vastai-
suudessa inkerinsuomalaisiin sovelletaan samoja oleskeluluvan
myöntämisperusteita kuin muihinkin oleskeluluvan hakijoihin.

11

2	 Maahanmuuttopolitiikalla reagoidaan
muuttuneeseen tilanteeseen

Suomen maahanmuuttopolitiikka perus-
tuu nykyiseen hallitusohjelmaan, hallituksen
maahanmuuttopoliittisiin toimenpiteisiin ja
turvapaikkapoliittiseen toimenpideohjelmaan.
Maahanmuuttopolitiikan ja lainsäädännön
valmistelun lähtökohtina ovat Suomen perustus-
lain perusoikeussäännökset, EU-lainsäädäntö ja
Suomen ratifioimat kansainväliset ihmisoikeus-
ja muut sopimukset.

Hallitus reagoi nopeasti syksyllä 2015
muuttuneeseen turvapaikanhakijatilanteeseen.
Hallitus perusti maahanmuuton ministerityöryh-
män, jonka tehtävänä oli muodostaa ja ylläpitää
tilannekuvaa turvapaikanhakijatilanteesta sekä
seurata kotoutumisen edistymistä. Lisäksi sisä-
ministeriöön perustettiin kriisijohtamisen ryhmä
johtamaan turvapaikanhakijoiden nopeasta kas-
vusta syntynyttä tilannetta Suomessa. Työsken-
telyyn ovat osallistuneet eri hallinnonalat sekä
Suomen Punainen Risti. Ryhmän tehtävänä on sopia toimenpi-
teistä, joilla varmistetaan että maahantulo pysyy hallittuna.

Sipilän hallitus on panostanut ennen kaikkea turvapaik-
kaprosessin tehostamiseen ja nopeuttamiseen. Lähtökohtana
on turvapaikkamenettelystä vastaavien viranomaisten hyvä
yhteistyö ja turvapaikkaprosessin eri vaiheiden tehokkuus. Maa-
hanmuuttoviraston turvapaikkayksikössä käsitellään parhaillaan
turvapaikkahakemuksia noin 550 henkilön voimin, ja tavoitteena
on purkaa menneen syksyn hakemusruuhka kuluvan vuoden
elokuun loppuun mennessä. Tavoitteena on, että vuoden
loppuun mennessä Maahanmuuttovirasto on käsitellyt 45 000
hakemusta.

Tällä hetkellä turvapaikanhakijoiden vastaanottojärjestelmäs-
sä on yli 1 800 oleskeluluvan saanutta henkilöä, joiden tulisi no-
peasti saada kuntapaikka ja siirtyä kotouttamisen piiriin. Tähän
saakka tavoiteaikana kuntaan siirtymisessä on pidetty kahta kuu-
kautta, mutta käytännössä se on lähes kaksinkertaistunut. On
yhteiskunnallisesti ja taloudellisesti järkevää, että oleskeluluvan
saaneet henkilöt siirtyvät mahdollisimman pian kuntaan, jolloin
varsinainen kotoutuminen voi alkaa.

2.1 	 Valmisteilla ennätysmäärä lakimuutoksia

Maahanmuutto-osastolla on käynnissä useita turvapaikanhaki-
jatilanteeseen ja laillisen maahanmuuton edistämiseen liittyviä
lakihankkeita. Seuraavassa esitellään neljä tällä hetkellä ajankoh-
taista ja keskustelua herättänyttä hanketta.

Suomi haluaa houkutella ulkomaisia yrittäjiä, sijoittajia ja
huippuosaamista

Työvoiman maahanmuuttoa ja kansainvälisyyttä pidetään hy-
vänä ja tavoiteltavana asiana. Suomi kilpailee muiden länsimai-
den kanssa sijoituksista, osaajista ja työvoimasta. Sisäministeriö
on asettanut selvityshankkeen, jossa kehitetään Euroopan
unionin ulkopuolisista maista tulevien sijoittajien, yrittäjien ja
erityisasiantuntijoiden oleskelulupajärjestelmää. Taustalla ovat
muutokset suomalaisessa ja eurooppalaisessa yrityskentässä.
Suuri osa uusista työpaikoista syntyy nykyisin suuryritysten
sijaan pieniin ja keskisuuriin kasvuyrityksiin. Näistä enemmistö
on teknologia- ja innovaatioperusteisia kasvuyrityksiä.

Hankkeessa selvitetään paras tapa helpottaa ulkomaalaisten
kasvuyrittäjien maahanmuuttoa yhtiömuodosta riippumatta.
Lisäksi halutaan mahdollistaa oleskeluluvan myöntäminen

12

henkilöille, jotka sijoittavat Suomessa toimiviin yrityksiin. Hank-
keessa myös sujuvoitetaan ja selkeytetään yritysten tarvitsemien
huippuosaajien oleskelulupajärjestelmää.

Monissa maissa on kehitetty oleskelulupalainsäädäntöä ulko-
maalaisten sijoittajien, kasvuyrittäjien ja huippuosaajien hou-
kuttelemiseksi maahan. Suomen lainsäädäntö ei tällä hetkellä
mahdollista oleskeluluvan myöntämistä Suomeen kohdistuvien
sijoitusten perustella. Myös yrittäjien oleskelulupajärjestelmässä
on puutteita.

Suomeen kohdistuvien sijoitusten perusteella myönnettä-
vässä oleskeluluvassa olisi käytännössä kyse siitä, että jatkossa
kolmannen maan kansalainen, joka haluaa sijoittaa Suomeen,
voisi myös asua täällä. Tällä hetkellä oleskelulupaa ei ole mah-
dollista saada pelkästään sijoitusten perusteella, vaan hakijalla
on oltava esimerkiksi työpaikka tai perheenjäseniä Suomessa.
Hanke on aloitettu huhtikuussa 2016. Tavoitteena on, että halli-
tuksen esitys annetaan syksyllä 2017.

Lisätietoa hankkeesta: www.intermin.fi/fi/lainvalmistelu/
yrittajien_ja_erikoisosaajien_oleskeluluvat Hankkeen etenemistä
voi seurata myös Twitterissä tunnisteella #ulkomaisetosaajat.

Perheenyhdistämisen kriteerien tiukentaminen

Perheenyhdistämisen edellytysten tiukentamista koskeva halli-
tuksen esitys (HE 43/2016) annettiin eduskunnalle huhtikuussa.
Esityksessä ehdotetaan ulkomaalaislain muuttamista siten, että
jatkossa kansainvälistä tai tilapäistä suojelua saavan henkilön
perheenyhdistämisen edellytyksenä olisi tietyin poikkeuksin
riittävä toimeentulo. Toimeentuloedellytys koskisi jatkossa myös
perheitä, jotka on muodostettu ennen perheenkokoajan Suo-
meen tuloa. Kuten voimassaolevan ulkomaalaislain mukaan jo
nytkin, toimeentuloedellytyksestä tulisi poiketa yksittäistapauk-
sessa, jos poikkeuksellisen painava syy tai lapsen etu sitä vaatii.

Esityksen tavoitteena on hallita maahanmuuttoa ja vähentää
maahanmuuton kustannuksia. Turvattu toimeentulo oleskelu-
luvan edellytyksenä auttaa varmistamaan, että ulkomaisen hen-
kilön ja tämän perheenjäsenen maassa oleskelu ei rasita maan
julkista taloutta kohtuuttomasti. Tavoitteena on myös edistää
kansainvälistä tai tilapäistä suojelua saavien perheenkokoajien
kykyä vastata perheensä toimeentulosta, ja näin helpottaa
perheenjäsenten asettumista yhteiskuntaan. Työllistyminen on
erittäin tärkeää kotoutumisen näkökulmasta.

Hanke perustuu hallitusohjelmaan ja hallituksen hyväksy-
mään turvapaikkapoliittiseen toimenpideohjelmaan. Taustalla
on myös kiihtynyt turvapaikanhakijoiden määrän ennätysmäi-
nen kasvu ja tilanteesta seuranneet muutokset kansainvälisessä
toimintaympäristössä ja tarve tarkistaa kansallisen lainsäädän-
nön tilaa ja vetovoimaisuutta suhteessa muihin EU-jäsenvaltioi-
hin. Vuonna 2015 kansainvälistä suojelua saavien perheenjäse-
net jättivät 770 oleskelulupahakemusta. Maahanmuuttovirasto
on suuntaa-antavasti arvioinut, että vastaava luku vuodelle 2016
olisi 17 000. Oletettavissa on, että perheenjäsenten oleskelulu-
pahakemusten määrä tulee nousemaan merkittävästi lähivuo-
sina.

Voimassaolevan ulkomaalaislain mukaan perheenyhdistä-
misen edellytyksenä on pääsääntöisesti turvattu toimeentulo.
Kansainvälistä suojelua saaneiden perheenjäsenet ovat muo-
dostaneet tästä poikkeuksen, jos perhe on muodostettu ennen
kuin perheenkokoajan on saapunut Suomeen. Niin kutsutuille
uusille perheenjäsenille asetettiin toimeentuloedellytys vuonna
2010, muiden tiukennusten ohella. Sen jälkeen perheenyhdis-
tämisen edellytyksiä on kiristetty vuonna 2012, jonka jälkeen
perheenkokoaja ei enää voinut laittaa perheenjäsenen oleskelu-
lupahakemusta vireille.

EU:n perheenyhdistämisdirektiivi annettiin vuonna 2003.
Direktiivi mahdollistaa toimeentuloedellytyksen asettamisen.
Direktiivi pantiin kansallisesti täytäntöön vuonna 2006, mut-
ta Suomi ei tuolloin ottanut täytäntöön jo käytössä olleen
toimentuloedellytyksen lisäksi direktiivin muita valinnaisia
lisäedellytyksiä, jotka ovat muun muassa kotouttamis-, asunto-,
asumisaikavaatimus-, vähimmäisikää koskeva vaatimus ja sairas-
vakuutusvaatimus.

Suomen ja Pohjoismaiden kansalaisten perheenjäsenille
asetettava toimeentuloedellytys jätettiin pois hallituksen lopul-
lisesta esityksestä lausuntokierroksen jälkeen. Parhaillaan ollaan
käynnistämässä tutkimushanketta, jossa selvitetään perheen-
yhdistämisdirektiivin sisältämien lisäedellytysten vaikutuksia
kansainvälistä suojelua saaviin sekä vaikutuksia, joita toimeen-
tuloedellytyksen asettamisella olisi Suomen ja pohjoismaiden
kansalaisille. Tutkimus rahoitetaan valtioneuvoston selvitys- ja
tutkimustoiminnan rahoituksella (VN TEAS).

Aikaisemmin kansainvälistä suojelua saavan henkilön per-
heenjäsen sai oleskeluluvan maksutta. Oleskelulupahakemukset
ovat pääsääntöisesti maksullisia, mutta kansainvälistä suojelua

http://www.intermin.fi/fi/lainvalmistelu/yrittajien_ja_erikoisosaajien_oleskeluluvat
http://www.intermin.fi/fi/lainvalmistelu/yrittajien_ja_erikoisosaajien_oleskeluluvat

13

saavan ulkomaalaisen perheenjäsenen oleskelulupahakemuksen
maksuttomuus on ollut poikkeus. Edellytyksenä on ollut, että
perhe on muodostettu ennen perheenkokoajan Suomeen tuloa.
Maahanmuuttoviraston suoritteiden maksullisuutta koskevaa
sisäministeriön asetusta muutettiin toukokuussa siten, että myös
nämä hakemukset tulivat maksullisiksi. Hakemusten käsittelymak-
suista kerättävillä tuloilla voidaan ainakin osittain kattaa resurssi-
tarpeet, joita perheenjäsenten oleskelulupahakemusten kasvava
määrä aiheuttaa.

Lisätietoa hankkeesta: www.intermin.fi/fi/lainvalmistelu/per-
heenyhdistaminen

Maahanmuuttovirastolle siirtyy tehtäviä poliisilta ja
Rajavartiolaitokselta

Eduskunnassa on myös parhaillaan käsittelyssä hallituksen
esitys (HE 64/2016), jossa ehdotetaan tiettyjen maahanmuut-
tohallinnon tehtävien siirtoa poliisilta ja Rajavartiolaitokselta
Maahanmuuttovirastolle. Maahanmuuttoviraston rooli ulkomaa-
laisasioista vastaavana viranomaisena vahvistuu. Siirron myötä
kukin viranomainen voi keskittyä ydintehtäviinsä.

Ulkomaalaisten oleskeluoikeuteen ja matkustusasiakirjoihin
sekä kansalaisuusasioihin liittyvät tehtävät siirtyisivät kokonai-
suuden Maahanmuuttovirastolle. Maahanmuuttovirasto vastaisi
jatkossa kaikista ulkomaalaisten lupa-asioista.

Turvapaikkatutkinta siirtyi poliisilta Maahanmuuttovirastolle
jo maaliskuussa 2016. Maahanmuuttoviraston lupa-asioiden
toimipisteitä perustetaan yhdeksälle paikkakunnalle, koska
hakemuksia ei voi enää jättää poliisiasemilla. Asiakaspalveluun
ja lupa-asioihin keskittyvät toimipisteet perustetaan Helsinkiin,
Lappeenrantaan, Turkuun, Lahteen, Tampereelle, Vaasaan, Kuo-
pioon ja Ouluun sekä Rovaniemelle. Toimipisteissä ei käsitellä
turvapaikkahakemuksia tai -asioita.

Maahanmuuttovirasto tekee turvapaikkatutkinnan ja -pu-
huttelun yhdellä tapaamisella: samalla kertaa selvitetään hakijan
henkilöllisyys, miten ja mitä reittiä hän on saapunut maahan sekä
mahdolliset perusteet kansainvälisen suojelun myöntämiselle.

Poliisille ja Rajavartiolaitokselle jäisi päätösten tiedoksi anta-
miseen, maasta poistamiseen ja ulkomaalaisvalvontaan liittyviä
tehtäviä. Turvapaikka-asioissa siirto olisi osittainen, jolloin po-
liisille ja Rajavartiolaitokselle jäisi niiden ydintehtäviin kiinteästi
liittyviä tehtäviä.

Lainmuutosten on tarkoitus tulla voimaan vuoden 2017
alussa, mutta turvapaikka-asioiden osalta säännöksiä sovellettai-
siin jo aiemmin, kuitenkin aikaisintaan heinäkuussa 2016.

Lisätietoa hankkeesta: www.intermin.fi/fi/lainvalmistelu/ul-
komaalaislupa-asioiden_siirto_maahanmuuttovirastolle

Humanitaarisen suojelun lupakategorian poistaminen

Eduskunta hyväksyi huhtikuussa lakimuutoksen (EV 38/2016 vp),
jonka myötä humanitaarisen suojelun lupakategoria poistui ja
jatkossa kansainvälisellä suojelulla tarkoitetaan vain turvapaikkaa
tai toissijaista suojelua.

Humanitaarinen suojelu on ollut puhtaasti kansallinen
suojelukategoria, johon ei liity kansainvälisistä sopimuksista tai
EU-lainsäädännöstä tulevia velvoitteita. Humanitaarista suojelua
on viime vuosina myönnetty vain harvoin. Tämä johtuu muun
muassa siitä, että EU-tuomioistuimen oikeuskäytännön mukaan
henkilöt, joille humanitaarista suojelua oli alun perin tarkoitus
antaa, kuuluvat pääasiallisesti toissijaisen suojelun piiriin.

Lisätietoa hankkeesta: www.intermin.fi/fi/lainvalmistelu/
muut_lainvalmisteluhankkeet/kansainvalinen_suojelu

2.2 	 Monet turvapaikanhakijat ovat poistuneet maasta
vapaaehtoisesti

Ulkomaalaislain mukaisesti palauttamisella tarkoitetaan maasta
poistamismenettelyä, jonka aikana pääsyn epäämis-, käännyt-
tämis- tai karkottamispäätöksen saanut henkilö joko poistuu
maasta vapaaehtoisesti tai hänet poistetaan maasta. Hallituksen
turvapaikkapoliittisessa toimenpideohjelmassa korostetaan
palautusten tehostamisen merkitystä: tiedoksiantoa, maasta
poistamista ja siihen liittyvää viranomaisyhteistyötä.

Paluita ja palauttamisia pyritään tehostamaan muun muassa
sopimusneuvotteluin Irakin, Afganistanin ja Somalian kanssa.
Poliisi on tehostanut toimintaansa monella tapaa. Maaliskuun
alusta resursseja vapautui palautuksiin, kun turvapaikkatutkinta
siirtyi poliisilta Maahanmuuttovirastolle. Lisäksi sisäministeriö on
kohdentanut poliisitoimelle lisämäärärahoja palautusten jou-
duttamiseksi. Tämän ja viime vuoden aikana poliisi on poistanut
maasta kaikkiaan noin 5 500 henkilöä.

14

Poliisin maasta poistamien henkilöiden ohella myös avus-
tettuna maasta poistuneiden ja omaehtoisesti palanneiden
henkilöiden määrät kasvoivat vuonna 2015. Turvapaikkaproses-
sissa olleita arvioidaan tämän ja viime vuoden aikana palanneen
omaehtoisesti useita tuhansia.

Vastaanottokeskuksen myöntämällä vapaaehtoisen paluun
tuella palanneiden määrä oli vuoden 2015 aikana 634 ja vuoden
2016 toukokuun loppuun mennessä 591. Heinäkuusta 2015
alkaen vapaaehtoinen paluu vakiinnutettiin suunnitellusti osaksi
Maahanmuuttoviraston ja vastaanottokeskusten lakisääteisiä
tehtäviä. Tätä ennen vapaaehtoisia paluita toteutti Kansainväli-
nen siirtolaisuusjärjestö IOM EU-hankerahoituksen turvin. IOM
toimii edelleen yhteistyössä Maahanmuuttoviraston kanssa
paluiden käytännön järjestelyissä.

Suomi pitää välttämättömänä tehokasta ja toimivaa
palautuspolitiikkaa

Viime aikoina EU-politiikassa on ollut vilkasta erityisesti neuvos-
ton ja komission paluuseen ja takaisinottoon liittyvissä työryh-
missä. Uusia aloitteita on tehty esimerkiksi palautusten toimeen-

panoon, EU-takaisinottosopimuksiin sekä kolmansien maiden
kansalaisten matkustusasiakirjoihin ja kolmansien maiden kans-
sa tehtävään palauttamisyhteistyöhön liittyen. Jäsenvaltiot ovat
antaneet ja antavat aktiivisesti asiantuntija-apua EU:n virastoille
(kuten Rajaturvallisuusvirasto Frontex ja turvapaikka-asioiden
tukivirasto Easo) paluun ja takaisinottamisen osalta.

Suomen kanta on, että turvallisiin alkuperämaihin liittyvä
EU-asetus antaisi osaltaan signaalia siitä, missä tapauksissa
turvapaikkaa ei kannata lähteä hakemaan. Kaikki laittomasti EU:n
alueelle saapuvat tulee rekisteröidä, jonka jälkeen laittomista
maahantulijoista tulee nopeasti erottaa kansainvälistä suojelua
tarvitsevat, ja muut on tehokkaasti ja pikaisesti palautettava
lähtö- tai kauttakulkumaihin.

EU:n ja kolmansien maiden kanssa käytäviä palauttamista ja
takaisinottoa koskevia neuvotteluja tulee jatkaa ja vireillä olevat
takaisinottoneuvottelut tulee saattaa päätökseen. Suomen nä-
kökulmasta keskeisiä lähtömaita ovat Irak, Afganistan ja Somalia.
Myös uusia neuvotteluja keskeisten kolmansien maiden kanssa
tulee aloittaa.

15

Syksyn 2015 turvapaikanhakijatilanne lisäsi valtion
vastaanoton menoja vuoteen 2014 verrattuna noin 100
miljoonalla eurolla. Lisäksi Tornioon perustettiin järjes-
telykeskus, jotta maahantulijat voitiin rekisteröidä ja
sijoittaa edelleen eri puolilla maata sijaitseviin vastaanot-
tokeskuksiin. Vuoden 2015 lopussa aikuisille tarkoitettuja
vastaanottokeskuksia oli toiminnassa 144 ja alaikäisille
ilman huoltajaa tuleville 68 keskusta, kun vuonna 2014
yksiköiden määrä oli yhteensä 28.

Maahanmuuttoviraston tilinpäätöksen mukaiset
turvapaikanhakijoiden vastaanottomenot olivat viime
vuonna yhteensä 168,2 miljoona euroa, kun vastaavat
menot vuonna 2014 olivat vain noin 62 miljoonaa euroa.
Vastaanottotoiminnan kokonaiskustannusten suurimpien
menoeräluokkien jakauma vuonna 2015:

Kiinteistömenot 22,6 %

Henkilöstömenot 21,3 %

Vastaanottoraha 16,0 %

Palveluiden ostot 15,6 %

Terveydenhuolto 9,4 %

Turvapaikanhakijoiden määrien pienentyessä on Maahanmuut-
tovirasto kuluvan vuoden aikana sopeuttanut vastaanottokeskus-
verkostoa ja vähentänyt noin 16 000 vastaanottopaikkaa keskuksia
lakkauttamalla tai keskusten majoituskapasiteettia pienentämällä.
Vastaanottojärjestelmän sopeuttamistoimet tulevat jatkumaan,
mikäli turvapaikkapäätöksiä tehdään jatkossakin tavoiteajassa.

Maahanmuuttoviraston tehtävänä on vastata siitä, että vas-
taanottojärjestelmän majoituskapasiteetti vastaa turvapaikanha-
kijoiden määriä ottaen huomioon myös sen, että vastaanottojär-
jestelmän piiristä poistutaan turvapaikkapäätöksenteon, kuntiin
siirtymisen ja maasta poistumisen etenemisen myötä.

Jotta prosessi olisi mahdollisimman sujuvaa, Maahanmuut-
tovirasto on useita vuosia kehittänyt sisäisiä toimintatapojaan,
kuten turvapaikkapuhutteluja ja turvapaikkapäätöksentekoa.
Sujuvuutta on edistänyt myös se, että turvapaikkamenettelyn al-

3	 Turvapaikanhakijatilanteen taloudelliset vaikutukset

kuvaiheen tehtäviä on keskitetty poliisilta ja Rajavartiolaitokselta
Maahanmuuttovirastolle. Vireillä on muitakin lainsäädäntömuu-
toksia, jolla turvapaikkamenettelyn kustannuksia voidaan alentaa.

Älykäs Maahanmuuttovirasto -hankkeella pyritään edistä-
mään koko maahanmuuttohallinnon käyttämän asiankäsitte-
lyjärjestelmän digitalisaatiota ja automaatiota sekä lisäämään
itsepalvelua. Tällä tavoitellaan tuottavuuden kasvua. Tehokkaas-
sa turvapaikkaprosessissa saavutettava säästö riippuu kuitenkin
turvapaikanhakijamäärien kehittymisestä sekä prosessin muista
vaiheista, kuten esimerkiksi siitä, kuinka nopeasti oleskeluluvan
saaneet siirtyvät kuntiin ja kuinka tehokkaasti kielteisen päätök-
sen saaneet poistetaan maasta.

16

4	 EU-toimet

Maahanmuutto on noussut EU-politiikan keskeiseksi teemaksi
Välimeren kriisiytyneen pakolaistilanteen ja Etelä-Eurooppaan
kohdistuvan voimakkaan maahanmuuttopaineen seurauksena.
Muuttoliikkeestä on tullut EU:lle keskeinen sisä- ja ulkopoliitti-
nen kysymys, joka vaatii niin unionilta kuin sen jäsenmailtakin
uudenlaista ajattelua ja toimintatapoja. EU-tasolla on pyritty
aktiivisesti usein eri toimenpitein hakemaan muuttoliikekriisiin
ratkaisua.

4.1 	 Euroopan muuttoliikeagenda

Toukokuussa 2015 Euroopan komissio julkaisi Euroopan muut-
toliikeagendan sekä täytäntöönpanopaketin, jonka sisältämillä
välittömillä ja pidemmän aikavälin toimilla pyrittiin muuttoliik-
keen kokonaishallinnan parantamiseen. Tiedonannon taustalla
olivat erityisesti Välimerellä tapahtuneet suuronnettomuudet,
joissa menehtyi tuhansia ihmisiä.

Muuttoliikeagendassa esitettiin välittöminä toimina muun
muassa EU:n sisäisiä siirtoja, eli Italiaan ja Kreikkaan saapuvien
40 000 turvapaikanhakijan siirtämistä muihin jäsenmaihin tietyin
jakokriteerein sekä 20 000 henkilön uudelleensijoittamista EU:n
ulkopuolelta suoraan EU:n alueelle. Lisäksi komissio esitti EU:n
toimintasuunnitelman ihmissalakuljetuksen torjumiseksi ja EU:n
läsnäolon vahvistamiseksi Välimerellä. Käytännössä tällä tarkoite-
taan Euroopan rajaturvallisuusvirasto Frontexin koordinoimien
merivalvontaoperaatioiden toiminta-alueen laajentamista ja
rahoituksen lisäämistä.

Syyskuussa Euroopan komissio antoi jälleen uusia ehdotuksia
siitä, miten muuttoliikettä voitaisiin hallinnoida paremmin ja
kuinka EU:n sisäistä solidaarisuutta ja taakanjakoa voitaisiin edis-
tää. Muuttoliikeagendan toinen täytäntöönpanopaketti sisälsi
muun muassa ehdotukset EU:n sisäisistä siirroista, eli 120 000
turvapaikanhakijan siirtämisestä erityisen paineen kohteeksi jou-
tuneista jäsenvaltioista muihin jäsenvaltioihin sekä pysyvän krii-
sitilanteen siirtomekanismin luomisesta. Lisäksi komissio ehdotti
EU:n yhteistä turvallisten lähtömaiden luetteloa, palauttamista
koskevaa toimintasuunnitelmaa ja palauttamiskäsikirjaa sekä 1,8
miljardin euron suuruisen Afrikka-hätärahaston perustamista.

4.2 	 Suomi aktiivisena EU:n sisäisissä siirroissa

Komission esityksen pohjalta oikeus- ja sisäasioiden ministeri-
neuvosto teki kesällä 2015 päätöksen turvapaikanhakijoiden si-
säisistä siirroista sekä kiintiöpakolaisten uudelleensijoittamisesta.
EU-maiden sisäministerit sopivat heinäkuussa yhteensä 32 256
turvapaikanhakijan siirtämisestä EU:n sisällä. Suomen kahdelle
vuodelle jakautuva osuus on yhteensä 792 henkilöä. Syyskuus-
sa 2015 sisäministerit päättivät 120 000 turvapaikanhakijan
siirtämisestä Kreikasta ja Italiasta muihin EU-maihin. Suomen
osuus tästä määrästä on noin 2 400 turvapaikanhakijaa kahden
vuoden aikana. Tavoitteena on, että henkilöiden uudelleensijoit-
tamisella päästäisiin järjestäytyneempään, ennakoitavampaan,
humanitaarisempaan ja hallitumpaan maahantuloon.

Sisäiset siirrot ovat käynnistyneet verrattain hitaasti. Suomi
on kuitenkin ollut aktiivisesti mukana ja vastaanottanut 1.6.2016
mennessä Italiasta 148 ja Kreikasta 149 henkilöä. Suomen ak-
tiivista roolia kuvastaa se, että kaikista EU-alueella toteutuneista
sisäisistä siirroista Suomeen oli suuntautunut 17 %.

EU-maiden sisäministerit sopivat heinäkuussa 2015 myös
22 504 kiintiöpakolaisen uudelleensijoittamisesta EU:n alueella.
Suomen osuus tästä on 293 kiintiöpakolaista vuosina 2016 ja
2017. Suomeen oli 23.5.2016 mennessä uudelleensijoitettu 167
syyrialaista. Suomi on korostanut, että myös muiden EU-jäsen-
maiden tulisi osallistua yhteisten päätösten täytäntöönpanoon
ja osallistua aktiivisesti sisäisiin siirtoihin sekä uudelleensijoitta-
miseen.

Syyskuussa 2015 otettiin käyttöön Euroopan komission
ehdotuksen pohjalta järjestelmä (ns. hotspot-lähestymistapa),
jonka tarkoitus on auttaa kohtuuttoman muuttoliikepaineen
kohteeksi joutuneita jäsenvaltioita. Lähestymistapa otettiin
käyttöön Kreikassa ja Italiassa eniten tulijoita vastaanottavilla
alueilla komission, Frontexin ja Euroopan turvapaikka-asioiden
tukiviraston (EASO) tuella. Hotspot-järjestelykeskuksissa Italias-
sa ja Kreikassa rekisteröidään ja vastaanotetaan maahantulijat:
hakijoista määritellään kansainvälistä suojelua selvästi tarvitse-
vat, minkä jälkeen heidät voidaan siirtää toisiin jäsenvaltioihin
turvapaikkahakemuksen käsittelyä varten.

17

4.3 	 EU:n ja Turkin välinen yhteistyö

EU:n ja Turkki sopivat 18.3.2016 julkilausumalla, että 20. maa-
liskuuta alkaen Turkista Kreikan saarille laittomasti saapuneet
uudet tulijat ja sellaiset turvapaikanhakijat, joiden hakemukset
jätetään tutkimatta, palautetaan Turkkiin. Menettely on tila-
päinen ja sen tarkoitus on puuttua ihmissalakuljetukseen ja
lopettaa laiton EU:n alueelle tuleminen antamalla selkeä signaali
siitä, että laittomasti saapuvat palautetaan takaisin.

Turkki-sopimuksen mukaan EU uudelleensijoittaa Turkista
EU:hun yhden syyrialaisen jokaista Kreikan saarilta Turkkiin pa-
lautettua syyrialaisten kohti (ns. yksi yhdestä -järjestely). Etusija
annetaan niille, jotka eivät ole aiemmin tulleet tai yrittäneet
tulla EU:n alueelle laittomasti. Julkilausuman täytäntöönpanon
edistymisen myötä on saatu selvää näyttöä siitä, että laiton EU:n
alueelle tulo on vähentynyt.

4.4 	 Euroopan turvapaikkalainsäädännön
uudistaminen sekä tulevat ehdotukset

Komissio antoi huhtikuun alussa tiedonannon muutosehdo-
tuksista, joita se tulee lähiaikoina esittämään. Esitykset koske-
vat sekä yhteistä eurooppalaista turvapaikkajärjestelmää että
laillisen muuton keinovalikoiman lisäämistä ja sitä koskevan
sääntelyn muuttamista.

Komissio antoi toukokuun alussa niin sanotun ensimmäisen
säädöspaketin, jossa se ehdottaa muutettavaksi turvapaikkaha-
kemuksen käsittelyvastuuta jäsenmaiden kesken määrittävää
Dublin-asetusta. Asetusta muutettaisiin niin, että se vastaisi
nykyistä paremmin suurten turvapaikanhakijamäärien aiheut-
tamiin haasteisiin, ja siinä huomioitaisiin paremmin vastuun
tasapuolisempi jakautuminen jäsenmaiden kesken.

Komissio ehdotti myös Eurodac-sormenjälkiasetuksen
muuttamista ja sitä laajennettaisiin kattamaan myös laittomasti
EU:n alueelle tulleiden tiedot. Kolmantena komissio ehdottaa
Euroopan turvapaikka-asioiden tukivirasto EASOn uudelleen-
nimeämistä unionin turvapaikkavirastoksi, ja viraston roolin ja
toimivaltuuksien vahvistamista. Viraston tehtäviin kuuluisi jatkos-

sa muun muassa yhteisen lähtömaatietoanalyysin kehittämisen
koordinointia sekä yhteisen turvapaikkajärjestelmän seuranta- ja
arviointitehtäviä. Virasto myös toimisi entistä enemmän jäsen-
maiden tukena.

Toisessa vaiheessa komissio aikoo lisäksi ehdottaa turva-
paikkamenettelyyn ja kansainvälisen suojeluaseman mää-
rittämiseen täsmennyksiä, sekä näitä koskevien direktiivien
muuttamista asetuksen tasoiseksi sääntelyksi. Pyrkimyksenä on
yhdenmukaistaa eri jäsenmaiden turvapaikkasääntöjä. Komis-
sio aikoo ehdottaa muutoksia myös vastaanottodirektiiviin.
Myös uudelleensijoittamisesta odotetaan ehdotusta. Lailliseen
maahanmuuttoon liittyen komissio antoi 7.6.2016 ehdotuksen
erityisosaajia koskevan Blue Card -direktiivin uudistamisesta ja
kotouttamisen toimintasuunnitelmasta.  

18

Seuraavassa esitellään lyhyesti keskeisiä, viimeaikoina valmistu-
neita tutkimuksia ja selvityksiä, jotka liittyvät maahanmuuttopo-
litiikkaan ja sen valmisteluun.

•	 Euroopan muuttoliikeverkoston (EMN) keskeisiä tuot-
teita ovat vuosittaiset raportit maahanmuuttopolitiikan
kehityksestä EU-maissa ja -elimissä sekä erilaiset teema-
tutkimukset. Julkaisut löytyvät sivuilta www.emn.fi
–	 Vuosittainen maahanmuutto- ja turvapaikkapo-

litiikkaa koskeva raportti - Suomi 20151 antaa ko-
konaiskuvan siitä mitä kehityskulkuja maahanmuut-
to- ja turvapaikkapolitiikan saralla on tapahtunut
Suomessa niin lainsäädännön kuin myös käytännön
osalta vuonna 2015.

–	 Maahanmuuton tunnusluvut 2 -tilastojulkaisuun on
koottu Maahanmuuttoviraston, Poliisin ja Rajavarti-
olaitoksen sekä Kansainvälisen siirtolaisuusjärjestön
(IOM) tilastoja vuodelta 2015.

•	 OECD:n 7.6. julkaisemassa raportissa Recruiting Im-
migrant Workers: Europe 2016 3 todetaan, että EU:n
tulisi uudistaa työvoiman maahanmuuttopolitiikkaansa ja
yksinkertaistaa prosesseja, jotta se saisi globaaleja osaajia
ja säilyttäisi pitkällä tähtäimellä kilpailukykynsä. Raportin
mukaan EU:n alueelle muuttavat henkilöt ovat nuorem-
pia ja vähemmän koulutettuja kuin muihin OECD-maihin
muuttavat. Raportissa viitataan EU:n komission tuoree-
seen ehdotukseen erityisosaajia koskevan Blue Card
-direktiivin uudistamiseksi.

1	 http://www.emn.fi/files/1375/APR_2015_FI.pdf

2	 http://www.emn.fi/files/1363/EMN_maahanmuuton_tun-
nusl_2015_tumma.pdf

3	 http://www.oecd-ilibrary.org/social-issues-migration-health/
recruiting-immigrant-workers-europe-2016_9789264257290-en;-
jsessionid=3lohphukpmt84.x-oecd-live-02

•	 Migration Policy Instituten selvitys No Way Out - Ma-
king additional migration channels work for refugees4
problematisoi nykyistä liikkuvuutta, jossa salakuljettajat
hyötyvät ihmisten ahdingosta. Kirjoittajat ehdottavatkin,
että hallitukset - maahanpääsykriteerien kiristämisen
sijaan - tarkastelisivat maahanmuuttoprosesseja koko-
naisuutena tarjoten turvapaikanhakijoille ja pakolaisille
erilaisia mahdollisuuksia maahanmuuttoon (työ, opiskelu,
perheenyhdistäminen) tavalla, jossa kaikki osapuolet
hyötyisivät.

•	 Euroopan komission julkaisu Migration – Facing reali-
ties and maximising opportunities: A policy review 5
(2016) esittelee EU:n maahanmuuttotilannetta ilmiönä
mm. kotoutumisen, tilastojen ja politiikan valossa. Ra-
portissa esitellään 20 suurinta kansainväliseen liikkuvuu-
teen liittyvää tutkimusprojektia koskien mm. politiikkaa,
kotoutumista ja kehitystä. Julkaisussa painotetaan, että
maahanmuutto on laaja aihealue eikä sitä voida käsitellä
erillisenä osana muista politiikan teemoista. Raportin kir-
joittajien näkemyksen mukaan nykyisillä EU:n linjauksilla
ei tule olemaan toivottuja tuloksia.

•	 Tilastokeskus, Terveyden ja hyvinvoinnin laitos ja Työter-
veyslaitos julkaisivat poikkeuksellisen laajan Ulkomaista
syntyperää olevien työ ja hyvinvointi -tutkimuksen
(UTH) vuonna 2015. Aineisto on koottu yli 3 000 henkilö-
haastattelusta, jossa haastateltavat ovat olleet ulkomaa-
laistaustaisia eli sellaisia joiden molemmat vanhemmat
ovat syntyneet muualla kuin Suomessa. Tutkimuksessa
on huomattava määrä uutta tietoa monista maahan-
muuttoon liittyvistä teemoista, kuten maahanmuuton
syistä, koulutusrakenteesta, työllisyydestä yms. Tämän
kaltaista, koko Suomessa asuvan ulkomaalaistaustaisen
väestön kattavaa ja sisällöllisesti yhtä laajaa haastattelu-
tutkimusta ei ole aiemmin tehty.

4	 http://www.migrationpolicy.org/research/no-way-out-making-ad-
ditional-migration-channels-work-refugees

5	 https://ec.europa.eu/research/social-sciences/pdf/policy_reviews/
ki-04-15-841_en_n.pdf

5	 Ajankohtaisia tutkimuksia, selvityksiä ja raportteja

http://www.emn.fi
http://www.emn.fi/files/1375/APR_2015_FI.pdf
http://www.emn.fi/files/1363/EMN_maahanmuuton_tunnusl_2015_tumma.pdf
http://www.emn.fi/files/1363/EMN_maahanmuuton_tunnusl_2015_tumma.pdf
http://www.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-workers-europe-2016_9789264257290-en;jsessionid=3lohphukpmt84.x-oecd-live-02
http://www.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-workers-europe-2016_9789264257290-en;jsessionid=3lohphukpmt84.x-oecd-live-02
http://www.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-workers-europe-2016_9789264257290-en;jsessionid=3lohphukpmt84.x-oecd-live-02
http://www.migrationpolicy.org/research/no-way-out-making-additional-migration-channels-work-refugees
http://www.migrationpolicy.org/research/no-way-out-making-additional-migration-channels-work-refugees
https://ec.europa.eu/research/social-sciences/pdf/policy_reviews/ki-04-15-841_en_n.pdf
https://ec.europa.eu/research/social-sciences/pdf/policy_reviews/ki-04-15-841_en_n.pdf

19

•	 UTH-tukimuksesta saatua aineistoa tullaan hyödyntä-
mään useissa eri tutkimuksissa sekä syventävissä jatko-
tutkimuksissa. Aineiston on suunniteltu tulevan julkiseen
käyttöön vuoden 2017 alusta alkaen. Yksi tällainen
UTH-tutkimusta hyödyntänyt on paljon mediahuomiota
saanut Kari Laitisen, Pirjo Jukaraisen ja Henrik Bobergin
selvitys Maahanmuutto & turvallisuus - arvioita nykyti-
lasta ja ennusteita tulevaisuudelle.

•	 Siirtolaisuusinstituutin julkaisu Maistraatin tiskiltä
tilastoksi - Ulkomaalaisten rekisteröinnin ja tilastoin-
nin käytännöt Suomessa kuvaa tilastointia merkittävänä
valtiollisena toimintana. Maistraattien käytännöt vaihtele-
vat ja erilaiset kirjauskulttuurit vaikuttavat lainsäädännön
lisäksi siihen, mitä tietoja ihmisistä kirjataan rekisteriin.
Kirjauksilla on merkittäviä seurauksia niin ihmisille, joita
ne koskevat, kuin myös viranomaistoiminnalle ja väestöti-
lastollekin. Väestörekisteri toimii samanaikaisesti ihmisten
hallinnan ja tiedontuotannon välineenä.

•	 Maahanmuuttajien perheenyhdistämiseen liittyen
viimeaikoina on julkaistu useampi teos. Tuorein näistä
on kesäkuun alussa julkaistu Saara Pellanderin Helsingin
yliopiston väitöskirja Gatekeepers of the Family: Regula-
ting family migration to Finland 6.

•	 Krister Björklund analysoi teoksessaan Unaccompanied
refugee minors in Finland - Challenges and good
practices in a Nordic context7 yksintulleiden alaikäisten
vastaanottoa ja integraatiota Suomessa. Tutkimuksessa
on kiinnitetty huomiota erityisesti lasten kotoutumiseen
sekä tarpeeseen koordinoida lasten ja nuorten kohtaa-
maa moniviranomaisprosessia.

6	 https://helda.helsinki.fi/bitstream/handle/10138/162719/gatekeep.
pdf?sequence=1

7	 http://www.migrationinstitute.fi/fi/node/1762

•	 Artikkelissa Aikuisten turvapaikanhakijoiden ja pa-
kolaisten mielenterveyden ja psyykkisten ongelmien
erityispiirteet 8 (Snellman, Seikkula, Wahlström & Kurri)
tarkastellaan sitä, “millaisia erityispiirteitä liittyy aikuisten
turvapaikanhakijoiden ja pakolaisten mielenterveyteen,
psyykkisiin ongelmiin sekä tekijöihin ja prosesseihin
niiden taustalla”. Artikkelissa esitetään, että turvapaikan-
hakijoiden mielenterveydellisiä ongelmia kenties selite-
tään liiaksi koetuilla traumaattisilla kokemuksilla. Muun
muassa elämäntilanteen pysyvyys, mielekäs tekeminen
sekä kokemus itsestä toimijana ehkäisevät mielentervey-
dellisiä ongelmia merkittävästi.

8	 http://ojs.tsv.fi/index.php/SA/article/view/48322

https://helda.helsinki.fi/bitstream/handle/10138/162719/gatekeep.pdf?sequence=1
https://helda.helsinki.fi/bitstream/handle/10138/162719/gatekeep.pdf?sequence=1
http://www.migrationinstitute.fi/fi/node/1762
http://ojs.tsv.fi/index.php/SA/article/view/48322

 Sisäministeriö PL 26, 00023 Valtioneuvosto

Inrikesministeriet PB 26, 00023 Statsrådet

www.intermin.fi

	Maahanmuuton tilannekatsaus 1/2016
	KUVAILULEHTI
	PRESENTATIONSBLAD
	DESCRIPTION
	SISÄLLYSLUETTELO
	1 Yleiskatsaus maahanmuuttotilanteeseen
	1.1 Turvapaikanhakijoiden määrän ennustaminen vaikeaa
	1.2 Suomen väkiluku vähenisi ilman maahanmuuttoa

	2 Maahanmuuttopolitiikalla reagoidaan muuttuneeseen tilanteeseen
	2.1 Valmisteilla ennätysmäärä lakimuutoksia
	2.2 Monet turvapaikanhakijat ovat poistuneet maasta vapaaehtoisesti

	3 Turvapaikanhakijatilanteen taloudelliset vaikutukset
	4 EU-toimet
	4.1 Euroopan muuttoliikeagenda
	4.2 Suomi aktiivisena EU:n sisäisissä siirroissa
	4.3 EU:n ja Turkin välinen yhteistyö
	4.4 Euroopan turvapaikkalainsäädännön uudistaminen sekä tulevat ehdotukset

	5 Ajankohtaisia tutkimuksia, selvityksiä ja raportteja

