
 INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 1

International Migration Outlook: SOPEMI - 2006 Edition
Summary in Finnish

Kansainvälinen muuttoliikkeen näkymät: SOPEMI – vuoden 2006
painos
Suomenkielinen tiivistelmä

Pääkirjoitus

Muuttoliikkeen hallinta - taitoa vaativaa tasapainoilua

Lisääntyneen muuttoliikkeen ja kehittyvän työvoimapulan myötä muuttoliike on nostanut sijoitustaan
OECD-maiden poliittisissa ohjelmissa…

Kansainvälinen muuttoliike on nostanut sijoitustaan useimpien OECD-maiden
poliittisissa ohjelmissa viime vuosikymmenen aikana. Syitä on useita. Ensinnäkin
siirtolasivirrat kasvoivat nopeasti 1990-luvulla ja ovat taas kasvussa käyttäen ajoittain
sääntöjen vastaisia ja epätavanomaisia väyliä (turvapaikan hakeminen, ollaan maassa
turistina sallittua kauemmin). Nykyään OECD-maihin tulee joka vuosi laillisesti
pitkäaikaisia siirtolaisia lähes kolme miljoonaa, ja väliaikaista muuttamista on vielä
enemmän, jos kansainväliset opiskelijat lasketaan mukaan (ks. luku 1). Eikä tähän ole
sisällytetty luvatonta muuttamista. Toiseksi OECD-maissa voidaan lähitulevaisuudessa
odottaa tarvittavan enemmän työsiirtolaisia väestön ikääntymisen ja vähentyneen
kiinnostuksen myötä tiettyjä ammatteja kohtaan (tieteet, rakennusala).

Tämä on mahdollista vain, jos aikaisempien ja nykyisten siirtolaisten, joita on yhä
enemmän ja enemmän, katsotaan integroituvan isäntämaahan vaikeuksitta. Siirtolaisten
sijoittuminen työmarkkinoilla, niin vanhojen kuin viimeaikaistenkin tulokkaiden ja jopa
heidän lastensa kohdalla ei useissa maissa kuitenkaan ole yhtä suotuisaa kuin
aikaisemmin.

…mutta muuttoliikkeen hallinasta on tullut vaikeaa tasapainoilua
Hallitukset ovat näin ollen kasvokkain taitoa kysyvän tehtävän edessä, kun niiden

tehtävänä on saavuttaa tasapaino kansainvälisen muuttoliikkeen avoimuuden, jonka
toivotaan houkuttelevan tarvittavat taidot omaavia työntekijöitä vastaamaan kotimaan

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 2

tarpeisiin, ja tiukkuuden välillä hallittaessa muuttoliikkeen sisäänpäin tulevaa virtaa, jotta
havainnollistetaan yleiselle mielipiteelle ja mahdollisille siirtolaisille, että luvatonta
muuttoa ei suvaita, ja toimivien menettelytapojen käyttöönoton välillä siirtolaisten
integraation varmistamiseksi.

Oikean tasapainon saavuttaminen on vaikeaa. Sen saavuttamiseksi täytyy saada oikea
yhdistelmä valittuja ja valitsemattomia siirtolaisia, väliaikaisia ja pysyviä siirtolaisia,
korkean ammattitaidon omaavia ja ammattitaidottomampia siirtolaisia sekä yleisestikin
enemmän avoimuutta ja kontrollia.

Siirtolaisten valinta ei ole yksinkertaista eikä kaikkia voi valita
Siirtolaisten valinta ei ensinnäkään ole aina yksinkertaista. Kaikissa maissa on

merkittäviä siirtolaisliikkeitä, joihin hallituksilla on rajoitettua päätösvaltaa. Tämä johtuu
siitä, että tunnustetut ihmisoikeudet (asukkaiden oikeus elää perheidensä kanssa, mennä
naimisiin kenen kanssa haluavat tai adoptoida kenet haluavat), tai allekirjoitetut
kansainväliset sopimukset (kuten Geneven sopimus pakolaisista tai sopimukset vapaasta
liikkumisesta). Tällaiset ”hallitsemattomat” liikkeet (ks. luku 2) ovat jo nyt
työvoimalähde isäntämaille, mutta ei aina niillä aloilla, joilla työvoimaa tarvitaan.
Viimeksi mainitun seikan tyydyttäminen tarkoittaa kokonaismäärien nostamista oikeita
taitoja omaavien ihmisten houkuttelemiseksi.

Joissain maissa valinta perustuu kielitaitoon, työkokemukseen, koulutukseen ja ikään…
Miten siirtolaiset tulee valita ja miten paljon heitä tulee valita? Pitäisikö siirtolaiset

valita heidän ominaisuuksiensa perusteella, ja antaa pisteitä kielitaidosta,
työkokemuksesta, koulutuksesta ja iästä, ja valita vain ne, jotka saavuttavat vaaditun
vähimmäispistemäärän? Näin tehdään Australiassa, Kanadassa ja Uudessa-Seelannissa, ja
näiden maiden muuttoliikejärjestelmiin viitataan usein malleina, joista muiden OECD-
maiden tulee ottaa oppia. Edellä mainituissa maissa siirtolaisista (perheenjäsenet mukaan
lukien) noin 60 % tai enemmän kuuluu ammattitaitoiseen siirtolaisvirtaan.

…kun taas muissa maissa työnantajat tekevät valinnan, joten työntekijöillä on työ valmiina, kun he
saapuvat

Käytännössä lailliset siirtolaistyöntekijät valitaan kaikissa maissa, lukuun ottamatta
henkilöitä, jotka liikkuvat vapaan liikkuvuuden järjestelmässä, kuten Euroopan unionissa.
Ero Australiaan, Kanadaan ja Uuteen-Seelantiin on se, että työnantajat valitsevat
siirtolaiset, eivätkä niinkään kansalliset hallitukset. Joskus hallitukset kuitenkin
määräävät palkkaan, ammattiin tai koulutukseen liittyviä kriteerejä, jotka rajaavat
mahdollisuuksia. Työnantajien valitessa siirtolaiset näillä on työpaikka valmiina heidän
saapuessaan maahan eikä heidän tarvitse selviytyä omin avuin uudessa maassa.
Historiallisesti valittujen siirtolaisten tuominen työmarkkinoille ilman etukäteen
hankittuja työpaikkoja on toiminut Australiassa ja Kanadassa. Viime aikoina sen
rajallisuudet ovat kuitenkin alkaneet tulla esille, kun työnantajat antavat entistä
vähemmän arvoa ulkomailla hankitulle työkokemukselle ja pätevyydelle. Niinpä jopa
näissä maissa on alettu antaa pisteitä potentiaalisille siirtolaisille työpaikkatarjouksista ja
ne ovat alkaneet valita henkilöitä, jotka ovat jo valmiiksi maassa väliaikaisen statuksen
nojalla.

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 3

Maahan päästettävien siirtolaisten lukumäärästä päättäminen ei ole itsestään selvää...
Oikean siirtolaismäärän päästäminen maahan on toinen haaste: jos siirtolaisia

päästetään liikaa, osalla on vaikeuksia löytää töitä; jos heitä taas päästetään maahan liian
vähän, tilanne työmarkkinoilla voi kiristyä. Jotkut maat hoitavat tämän asettamalla
numeeriset tavoitteet tai rajat (ks. luku 2). Aina ei ole selvää, miten nämä tavoitteet
määritellään. Ne näyttävät kuvastavan osittain väestötieteellisiä tavoitteita ja osittain
menneisyyden tuomia kokemuksia ja poliittisia päätöksiä siitä, mitä työmarkkinat ja
julkinen mielipide pystyy sulattamaan.

…ja jotkut maat hoitavat asian asettamalla ennalta tavoitteet tai rajat, joissa ne pitäytyvät
Tavoitteissa ja rajoissa on ne edut, että ne havainnollistavat yleiselle mielipiteelle, että

muuttoja hallitaan. Tavoitteet ja rajat täytyy kuitenkin määrätä huolellisesti, jotta
varmistetaan, että ne vastaavat kotimaan työvoimatarpeita, mikä ei aina ole
yksinkertainen tehtävä. Ruuhkan mahdollisuus on yksi riski, jos pätevien hakijoiden
lukumäärä ylittää vapaina olevien työpaikkojen määrän. Ruuhkat voivat aiheuttaa
turhautumista, tehdä siirtolaisjärjestelmästä joustamattomamman ja toimia kannustimena
sääntöjenvastaiseen maahanmuuttoon tai maahan jäämiseen muuten pätevien
ehdokkaiden kohdalla.

Väliaikainen muuttaminen on yksi ratkaisu joihinkin työvoimatarpeisiin…
Joihinkin työvoimatarpeisiin voidaan vastata väliaikaisen muuton avulla, ja tästä on

olemassa hyviä kokemuksia. Niiden perusteella väliaikaista muuttamista voidaan hallita,
jos tehtävä työ itse on luonteeltaan väliaikaista, jos osakkeenomistajat, työnantajat
mukaan lukien, ovat mukana rekrytoinnissa ja jos työntekijöillä ja työnantajilla on
mahdollisuus tehdä yhteistyötä jälleen tulevina vuosina.

…mutta ei niihin, jotka ovat säännöllisiä ja jatkuvia
Koska skeptiselle yleiselle mielipiteelle myyminen on helpompaa, useimmat maat

suosisivat väliaikaista muuttamista ammattitaidottomampien työntekijöiden kohdalla.
Tällaiset työntekijät ovat yleensä sopeutumattomampia muuttuvasta taloudesta huolimatta
ja heidän integraationsa kestää kauemman. On kuitenkin epätodennäköistä, että jatkuvat,
säännölliset työvoimatarpeet voidaan tyydyttää kelvollisesti väliaikaisia työntekijöitä
kierrättämällä. Työnantajat haluavat pitää luotettavat työntekijät, eivät kouluttaa
alituiseen uusia joukkoja. Joidenkin ammattitaidottomampien työntekijöiden muuton
täytyy olla pysyvää.

Jos työlupia saa vähän suuresta tarpeesta huolimatta, riski sääntöjen vastaisille muutoille on suuri
Jos ammattitaidottomammilla työntekijöillä on heikot mahdollisuudet

maahanmuuttoon eikä mikään muu työtä tarjoava lähde voi tyydyttää heidän tarpeitaan,
sääntöjen vastaisen muuttamisen riski kasvaa. Näin erityisesti siinä tapauksessa, että
sääntöjen vastaisen muuttamisen ja työn kontrollointi on heikkoa. Joissain maissa
sääntöjenvastaisesti muuttaneiden siirtolaisten lukumäärän on arvioitu olevan yli 3 %
koko väestöstä. Laiton työllistäminen ei kuitenkaan ole välttämätöntä. Kokemus
sääntöjen mukaisista ohjelmista osoittaa, että työnantajat, joiden täytyy usein esittää
oikeiksi todistettuja työtarjouksia potentiaalisille ehdokkaille, eivät välttämättä suosi
laittomia työntekijöitä. Riittävän työlupaohjelman kanssa, joka varmistaa, että luvat saa
nopeasti ja että niitä on riittävästi, siirtolaisten tarpeet voidaan tyydyttää.

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 4

Kehitysmaissa korkeasti ammattitaitoisten työntekijöiden muutto voi olla vakava menetys heidän
kotimailleen

Kaikki maat haluavat korkeasti ammattitaitoisia siirtolaisia. Koska lähestulkoon
kaikista OECD-maista on tullut vastaanottavia maita, kilpailu korkeasti ammattitaitoisten
työntekijöiden houkuttelemiseksi ja pitämiseksi lisääntyy. Kielestä on selvästi
kehkeytymässä ongelma maille, joiden kansalliskieliä ei käytetä niiden omien rajojen
ulkopuolella. Jopa korkeasti ammattitaitoiset siirtolaiset ovat kohdanneet ongelmia
OECD-maiden työvoimamarkkinoilla ja tekevät usein töitä, joihin he ovat ylipäteviä.
Opintojaan päättävien opiskelijoiden rekrytointi on kasvava suuntaus. Näiden
opiskelijoiden menettäminen voi aiheuttaa vakavia tappioita heidän kotimailleen,
erityisesti pienille maille, vaikka huomattavat rahasummat lievittäisivätkin niitä (ks. luku
3). OECD-maiden tulee arvioida tällaisen rekrytoinnin hyötyjä (nopea integraatio)
suhteessa siihen, millaisia vaikutuksia tällaisella tietojen ja taitojen ulkomaille
siirtymisellä on.

Kansainvälisen muuttoliikkeen julkisen politiikan ja keskustelun tulee olla puolueetonta…
Joissakin maissa vaikeudet siirtolaisten integroimisessa ovat johtaneet saapumis- ja

viipymisrajoituksiin ja toisinaan ristiriitaiseen julkiseen keskusteluun muuttoliikkeestä.
Jos rajoitukset ja keskustelu ovat yksipuolisia, niillä voi olla haitallisia vaikutuksia
yrityksiin houkutella sellaisia siirtolaisia, joita maa tarvitsee, sekä nykyisten siirtolaisten
ja heidän jälkeläistensä integraatioon. Toisaalta potentiaalisilla siirtolaisilla on monia
vastaanottavia maita joista valita, mutta työmarkkina- ja koulutustulokset voivat kärsiä
ilmapiirissä, joka ei toivota siirtolaisia tervetulleiksi.

…ja johdossa ovat maat, jotka kykenevät tasapainoilemaan
Lyhyesti sanottuna ne vastaanottavat maat, jotka toteuttavat tasapuolista

muuttoliikkeiden hallintaa, joka on sekä tervetulleeksi toivottavaa mutta myös tiukkaa ja
vastaa kansallisia tarpeita, ovat paremmassa asemassa voidakseen hyötyä kansainvälisen
muuttoliikkeen eduista.

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 5

© OECD 2006

Tämä tiivistelmä ei ole virallinen OECD-käännös.

Tämän tiivistelmän kopioiminen on sallittua sillä edellytyksellä, että OECD:n
tekijänoikeudet ja alkuperäisen julkaisun nimi mainitaan.

Monikieliset tiivistelmät ovat käännettyjä otteita OECD:n julkaisuista, jotka on
julkaistu alunperin englanniksi ja ranskaksi.

Julkaisuja on saatavilla maksutta OECD:n verkkokirjastossa osoitteessa
www.oecd.org/bookshop/

Lisätietoja antaa: OECD Rights and Translation unit,
Public Affairs and Communications Directorate.

rights@oecd.org

Fax: +33 (0)1 45 24 13 91

OECD Rights and Translation unit (PAC)
 2 rue André-Pascal

 75116 Paris
 France

Vieraile osaston verkkosivuilla osoitteessa www.oecd.org/rights/

