

1

 15.3.2013

Viite: Maahanmuuton tulevaisuus 2020 -työryhmän ehdotus, sisäasiainministeriön julkaisu 5/2013;

Sisäasiainministeriön lausuntopyyntö 1.2.2013 työryhmän ehdotuksesta

Asia: Etnisten suhteiden ja kansainvälisen muuttoliikkeen tutkimuksen seura ETMU ry:n huomioita

työryhmän raportista

Etnisten suhteiden ja kansainvälisen muuttoliikkeen tutkimuksen seura ETMU ry kiittää

mahdollisuudesta esittää huomioitaan Maahanmuuton tulevaisuus 2020 -työryhmän raportista.

Etmu haluaa nostaa lausunnossaan esiin joitain raportin myönteisiä ulottuvuuksia. Huomioiden

painopiste on kuitenkin niissä kysymyksissä, jotka Etmun näkemyksen mukaan jäävät epäselviksi ja

kaipaavat lisätäsmennystä tai jotka puuttuvat tai painottuvat riittämättömästi raportissa. Etmun

näkemyksen mukaan juuri tällaiset rakentavat huomiot vievät parhaiten tätä tärkeää prosessia

eteenpäin.

Lausunnon aluksi esitetään yleisempiä huomioita, minkä jälkeen muutama yksityiskohtaisempi

huomio.

Yleisiä huomioita:

Työryhmän raportista ja työryhmän asettamispäätöksessä mainituista työryhmätyön

tavoitteista: Etmu haluaa aluksi kiinnittää huomiota työryhmän asettamispäätöksessä työryhmän

työn tavoitteeksi määriteltyyn tavoitteeseen laatia ”kokonaisvaltainen maahanmuuton tulevaisuus

2020 -strategia, jossa pyritään ennakoimaan Suomeen kohdistuvan maahanmuuton määrää sekä

laatua ja niiden vaikutuksia suomalaiseen yhteiskuntaan”. Kuten raportissakin todetaan,

kansainvälinen liikkuvuus on luonteeltaan arvaamatonta ja usein vaikeasti ennakoitavaa. Raportissa

ennakoidaan, että myös Suomeen suuntautuva liikkuvuus lisääntyy ja saa uusia muotoja (s. 9).

Työryhmä olisi voinut olla rohkeampi ja esittää tällaisia hyvin yleisiä luonnehdintoja

konkreettisempia huomioita ja arvioita tulevaisuuden liikkuvuuden muodoista. Asiakirjassa olisi

voitu visioida, mistä maista (maanosista) maahanmuuton Suomeen odotetaan lisääntyvän

tulevaisuudessa. Odotetaanko maahanmuuton lisääntymistä nimenomaan nk. kolmansista maista vai

EU-maista ja miksi? Ja ennakoidaanko maahanmuuton painopisteiden (työ, perhe, opiskelu jne.)

muuttuvan? Minkälainen on laajempi visio kansainvälisistä (lähi)tulevaisuuden muuttoliikkeistä, ja

miten näissä muuttoliikkeissä tapahtuvat ennustetut muutokset mahdollisesti vaikuttavat Suomeen?

Raportti olisi voinut olla konkreettisempi myös raportissa viitattujen maahanmuuttoon liittyvien

mahdollisuuksien ja uhkien osalta.

Raportti sisältää tärkeitä yleisiä huomioita ja elementtejä, ja raportti on sekä sävyltään että

sisällöltään kohtuullisen tasapainoinen. Tärkeää on, että raportissa käsitellään lisääntyvää

maahanmuuttoa Suomen kannalta mahdollisuutena ilman että maahanmuuttajia kohdellaan

2

pelkkänä resurssina. Tärkeitä kysymyksiä on käsitelty pääsääntöisesti hyvin yleisesti, ja monien

linjausten täytäntöönpano edellyttääkin niiden konkretisointia, jotta linjauksista oli käytännön

hyötyä. Tämän konkretisoinnin on todettu tapahtuvan raportissakin viitatussa erillisessä

toimeenpanolinjauksessa. Siten ko. toimeenpanolinjaus on tärkeä, ja siihen on kiinnitettävä erityistä

huomiota. Konkreettiset toimeenpanolinjaukset edellyttävät laajapohjaista valmistelua, ja

valmistelutyöhön on kytkettävä kaikki keskeiset tahot ja toimijat.

Työryhmän kokoonpanosta ja työskentelystä: Työryhmän työskentely oli leimallisen

viranomaisvetoista ja -painotteista. Painotus näkyy myös työryhmään kutsuttujen tahojen

listauksesta. Työryhmän kokoonpanosta puuttui ainakin yksi keskeinen osallistujaryhmä:

suurimpien kaupunkien edustajat. Kuitenkin työryhmän raportissakin viitataan useammassakin

kohdassa maahanmuuton koskettavan erityisesti suurimpia kaupunkeja. Siksi olisi ollut erittäin

tärkeää, että myös näiden kaupunkien maahanmuutosta vastaavat viranomaiset olisivat olleet

edustettuna työryhmässä. On tärkeää, että mm. nämä tahot otetaan mukaan maahanmuuttolinjausten

jatkotyöskentelyyn.

Työryhmän raportissa olisi ollut hyvä valottaa enemmän raportin valmisteluprosessia. Nyt raportin

alussa vain viitataan siihen, että ”strategian laadintaan on osallistunut niin poliitikkoja, virkamiehiä,

tutkijoita kuin työelämän ja kansalaisjärjestöjen edustajia”, ja loppuun liitetystä työryhmän

asettamispäätöksestä käy ilmi työryhmässä olleet henkilöt. Koska raporttia käsiteltiin ja sen

sisältöön vaikutettiin myös työryhmän kokousten ulkopuolella, valmisteluprosessin kokonaisuuden

hahmottamiseksi olisi ollut paikallaan lyhyesti selvittää missä muissa yhteyksissä ja ketkä

vaikuttivat raportin sisältöön.

Strategia-asiakirjan liittyminen muihin poliittisiin linjauksiin: Asiakirjassa noteerataan yleisesti

(s. 8, 15) maahanmuuttostrategian liittyminen moniin muihin poliittisiin linjauksiin, ml.

työvoimapoliittisiin linjauksiin. Raportissa käsitellään myös kotouttamiseen liittyviä kysymyksiä.

Ottaen huomioon sen, että kotouttamiskysymyksiä on pohdittu omassa prosessissa ja

kotouttamisesta on tehty linjauksia mm. vuonna 2012 hyväksytyssä valtion kotouttamisohjelmassa,

herää kysymys, miten tämän asiakirjan kotouttamislinjaukset on linkitetty valtion

kotouttamisohjelman linjauksiin. Miten tällaisia samoja teemoja käsitteleviä, mutta eri asiakirjoihin

kirjattuja linjauksia tulisi ylipäätään lukea ja käsitellä, varsinkin jos ne eivät ole samansisältöisiä tai

niistä on luettavissa erilaisia painotuksia? Kiinnostavaa on esimerkiksi se, että Maahanmuuton

tulevaisuus 2020 -työryhmän ehdotuksessa ei mainita lainkaan monissa yhteyksissä painotettua

kotoutumisen kaksisuuntaisuutta.

Työryhmätyöskentely kertoo laajemmasta tärkeisiin yhteiskunnallisiin kysymyksiin liittyvästä

valmisteluongelmasta Suomessa: toisiinsa liittyviä kysymyksiä käsitellään erillisissä työryhmissä,

eikä eri työryhmissä tehtyjä linjauksia välttämättä lainkaan käsitellä kokoavalla tavalla, jolloin

luotaisiin myös kokonaiskuva tärkeistä yhteiskunnallisista kysymyksistä. Asioita käsitellään

fragmentoidusti ja kokonaiskuva hämärtyy – tai se jää tällaisella työskentelytavalla kokonaan

hahmottumatta. Maahanmuuttopolitiikkaa koskevat linjaukset on välttämättä linkitettävä tiiviimmin

niihin muihin yhteiskunnallisiin kysymyksiin, joihin maahanmuuttopolitiikalla on vaikutusta ja

jotka puolestaan vaikuttavat maahanmuuttopolitiikkaan. Maahanmuuttopolitiikan kannalta tärkeitä

3

linjauksia tehdään mm. (raportissakin viitatuissa) työvoima-, sosiaali- ja terveys-, koulutus- ja

kielipoliittisissa kysymyksissä. On ensiarvoisen tärkeää, että tällaisten eri politiikka-alueiden välisiä

keskinäissuhteita käsitellään Suomessa nykyistä paremmin ja siten voitaisiin välttää, tai ainakin

minimoida, kysymysten fragmentoitumisesta johtuvia ongelmia.

Suomea sitovista kv. velvoitteista raamit maahanmuuton kansalliseen sääntelyyn ja

hallintaan: Raportissa mainitaan yleisesti, että Suomen hyväksymät ja Suomea sitovat erilaiset

kansainväliset normit asettavat raamit maahanmuuton kansalliselle sääntelylle ja

maahanmuuttopolitiikalle. Maahanmuuttokysymyksiä linjattaessa olisi tärkeää täsmentää

merkitykselliset normit ja niiden keskeinen sisältö. Pitäisi myös selkeämmin tuoda esiin se, että

maahanmuuttajan oikeudellinen status (Suomen kansalainen, EU-kansalainen, kolmannen maan

kansalainen, pakolainen jne.) vaikuttaa ihmisen oikeuksiin ja mahdollisuuksiin. Maahanmuuttoa ja

maahanmuuttajia koskevasta oikeudellisesta sääntelystä tulisi laatia Suomeen infopankki, joka on

kaikkien maahanmuuttokysymyksistä kiinnostuneiden käytössä.

Moninaisuus / erilaisuus nähtävä lähtökohtaisesti positiivisena ja mahdollisuutena: On hyvä,

että raportissa todetaan Suomen saavan maahanmuuton kautta myös tärkeitä ja uudenlaisia

resursseja sekä ihmisiä, jotka tuovat uusia ideoita, toimintatapoja ja innovaatioita. Raportissa

painottuvat nyt taloushyödyt, ja siinä olisi voitu tuoda selkeämmin esiin myös maahanmuutosta

seuraavia kulttuurisia ja elämäntapaa rikastuttavia hyötyjä. Tärkeänä tavoitteena tulisi olla

ylipäätään lähtökohtaisesti positiivinen ja kiinnostunut suhtautuminen ihmisten erilaisuuteen ja

moninaisuuteen. Suomessa ihmisten erilaisuus tunnutaan edelleenkin usein koettavan uhkana, kun

se pitäisi nähdä suurena mahdollisuutena ja voimavarana. Erilaisuuteen negatiivisesti tai hyvin

varautuneesti suhtautuvan yleisen ilmapiirin muuttaminen onkin onnistuneen maahanmuutto- ja

kotouttamispolitiikan keskeisimpiä haasteita.

Maahanmuuttopolitiikka politiikan keskiöön ja yhteiskunnallisen keskustelun tärkeys:

Kansainvälinen muuttoliike ja Suomeenkin suuntautuva maahanmuutto on nykyaikana yksi

tärkeimmistä yhteiskuntia, myös Suomea, muuttavista tekijöistä. Siksi on tärkeää, että raportissa

asetetaan tavoitteeksi maahanmuuttokysymysten nostaminen nykyistä tärkeämpään asemaan

yhteiskuntapolitiikassa. Maahanmuuttokysymykset on tuotava politiikan keskiöön.

On ensiarvoisen tärkeää, että Suomessa aktivoidaan ja terävöitetään maahanmuutosta ja

kotouttamisesta käytävää yhteiskunnallista keskustelua ja parannetaan keskustelun tasoa tuomalla

keskusteluun enemmän tutkimukseen ja faktoihin perustuvaa tietoa. Mm. Euroopan neuvoston

rasismin ja suvaitsemattomuuden vastainen toimikunta (ECRI) on korostanut yhteiskunnallisen

keskustelun tärkeyttä kestävälle maahanmuutto- ja kotouttamispolitiikalle. Ihmisten (kantaväestöön

ja erilaisiin vähemmistöihin (ml. maahanmuuttajaryhmiin)) kuuluvien ihmisten on voitava

osallistua keskusteluihin. Viranomaisilla ja poliitikoilla on tärkeä rooli erityisesti maahanmuutto- ja

kotouttamispolitiikkaa ja niihin liittyviä virallisia linjauksia koskevissa keskusteluissa. Median

pitäisi osaltaan käsitellä näitä tärkeitä kysymyksiä laajasti ja analyyttisesti. Suomessa iso ongelma

on ollut, että maahanmuuttoa ja kotouttamista koskeva keskustelu on yhteiskunnan ylätason

keskustelua (viranomaiset, poliitikot ja keskusteluihin kutsutut järjestöt ja muut tahot ovat

keskustelleet). Laajempaa yhteiskunnallista asiapohjaista keskustelua ei ole käyty. Tämä on

4

osaltaan ruokkinut faktoihin perustumatonta korostetun tunnepitoista keskustelua erityisesti

sosiaalisessa mediassa, mutta myös julkisemmissa näkemystenvaihdoissa. Maahanmuutto on

merkittävä yhteiskuntaa muuttava tekijä, joka konkreettisesti vaikuttaa ihmisiin ja muuttaa

vastaanottavan maankin kulttuuria, minkä vuoksi monilla on asiasta mielipiteitä. Tätä

mielipiteidenvaihtoa pitää ruokkia oikealla tiedolla, ja mielipiteille pitää myös antaa tilaa.

Maahanmuutosta ilmiönä pitää saada keskustella kriittisestikin ja valtion linjaamaa maahanmuutto-

ja kotouttamispolitiikkaa pitää saada arvostella. Suomalaista keskustelukulttuuria tulisi kehittää

suuntaan, jossa asiat riitelevät, eikä asioista koskevaa erimielisyyttä projisoida ihmisiin, mm.

maahanmuuttajaryhmiin heitä yleisesti leimaten.

Vahvistunut ongelma Suomessa on ollut maahanmuutto- ja rasismitutkijoihin (ja muihinkin

asiantuntijoihin) kohdistettu vihapuhe ja laittomat uhkaukset. Tällainen ilmapiiri on erittäin vakava

uhka sekä asiantuntijoille että myös laajemmin koko yhteiskunnalle. On hälyttävää, jos tutkijoihin

ja muihin asiantuntijoihin kohdistettu tai heitä leimaava asiaton, myös laiton, viestintä estää

asiantuntijoilla olevan tiedon välittymisen yhteiskunnalliseen päätöksentekoon ja keskusteluun.

Suomessa on välittömästi ja määrätietoisesti puututtava kaikin käytettävissä olevin keinoin

tutkijoiden ja muiden asiantuntijoiden saamiin uhkauksiin.

Tutkimustiedon tärkeys: Jo tehtyyn ja tällä hetkellä tehtävään tutkimukseen perustuva tieto on

saatava nykyistä paremmin ja mahdollisimman tehokkaasti mukaan kansainvälistä muuttoliikettä ja

maahanmuuttoa koskevaan keskusteluun ja viranomaisvalmisteluun. Suomessa Etmu tarjoaa

tärkeän kanavan näitä kysymyksiä koskevaan tutkimustietoon.

Raportin työelämäpainotus: Työryhmän toimeksiannossa todetaan, että työryhmän työssä tulee

käsitellä tasapuolisesti kaikkia Suomen kannalta keskeisiä maahanmuuton alueita. Raportissa tulee

esille Suomeen kohdistuvan maahanmuuton keskeisimmät muodot (perhe, opiskelu, työ,

humanitaarinen maahanmuutto). Raportissa korostuu halu saada tänne maahanmuuttajia

nimenomaan työntekijöiksi. Tätä tavoitetta voidaan pitää perusteltuna huomioiden mm. tiettyjä

aloja koskeva kasvava työvoimatarve.

Raportista voidaan kuitenkin lukea myös viesti, että vain työhön tulevat ja työtä tekevät

maahanmuuttajat ovat tervetulleita. Esimerkiksi alussa olevassa Lukijalle-tekstissä viitataan vain

työntekijöihin. Raportin tekstin muotoilussa olisi tullut kiinnittää enemmän huomiota siihen, ettei

synnytetä mielikuvaa maahanmuuttajien statukseen liittyvästä hierarkiasta. Myös perhesiteiden,

opiskelun, humanitaarisin perustein yms. syiden vuoksi Suomeen tulleet ja tulevat maahanmuuttajat

ovat tärkeitä suomalaisen yhteiskunnan jäseniä. Maahanmuuttajat tulee nähdä myös tuotteiden,

talouden ja palvelujen tuottajana ja tarjoajana, eikä vain kuluttajana tai käyttäjänä Suomessa.

On syytä myös noteerata kansainvälisten asiantuntijaelinten (esim. ECRI) huomiot siitä, että on

tärkeää, ettei maahanmuuttajia nähdä ja kohdella vain talouteen liittyvinä toimijoina (mm.

työvoimatekijöinä), koska tällöin maahanmuuttajiin suhtautumiseen saattaa vaikuttaa ihmisistä

riippumattomat valtioiden taloussuhdanteiden vaihtelut ja yleinen työllisyystilanne.

Raportin osiossa 3 ”Maahanmuuttopolitiikan suuntaviivat" on yhdeksi neljästä pääpointista nostettu

"aktiivinen, suunnitelmallinen ja kohdennettu työperusteinen maahanmuutto". Eettisesti kestävä

rekrytointi ja vapaaehtoisuuteen perustuva (työperusteinen) maahanmuutto sekä Suomen

5

kansainvälinen vastuu tulevat kyllä myöhemmin esiin tekstissä, mutta ne olisi voitu nostaa esiin jo

alun pääpointeissa. Nyt tekstiä voi lukea niin, että pääpaino on Suomen edussa, ja erilaiset "brain

drain"-näkökulmat otetaan huomioon vain siinä sivussa.

Raportti noteeraa turhan ylimalkaisesti erittäin ajankohtaisen keskustelun vastuullisesta

liike/yritystoiminnasta ja rekrytoinnista. Raportissa kyllä viitataan eettisesti kestävään rekrytointiin

(s. 12), mutta kohdassa, jossa viitataan työntekijöiden työsyrjinnän sekä laittoman ja harmaan

työnteon estämiseen noteerataan vain viranomaisvalvonnan ja Suomeen työhön tuleville jaettavan

tiedon tärkeys. Tässä yhteydessä olisi ollut syytä nostaa esiin myös työnantajien/rekrytoijien rooli ja

vastuu.

Strategiaehdotuksen sukupuoli- ja yhdenvertaisuusvaikutusten arviointi: Raportissa viitataan

näiden arviointien tekemiseen. Arviointi tehtiin irrallaan työryhmätyöskentelystä. Eikö tällaisia

arviointeja, myös niiden vaikuttavuuden vahvistamiseksi, olisi syytä integroida jollain tavalla osaksi

itse työryhmätyöskentelyä ja sisällöllisten kysymysten käsittelyä?

Yksityiskohtaisempia huomioita raportista:

- Termit/käsitteet:

- Maahanmuuton lisäksi olisi loogista määritellä myös keihin termillä

"maahanmuuttaja" viitataan (jotta esim. kävisi selkeästi ilmi, että eri syistä maahan

tuleviin suhtaudutaan tasa-arvoisesti).

- Tekstissä viitataan syrjintään puuttumiseen erityisesti osiossa 3.3.1. Tekstissä olisi

ollut syytä avata enemmän sitä, että syrjintää voidaan (ja pitää) arvioida sekä

suppeasti lainvastaisena syrjintänä että laajasti subjektiivisena syrjintäkokemuksena.

- Osiossa 3.2.2 "Maahanmuuttajat voivat hyödyntää osaamistaan" mainitaan yhtenä

keinona "monimuotoisuusjohtaminen". Kyseessä on manageri- ja konsulttitermi, joka

ei läheskään aina tarkoita työntekijöiden välisestä mahdollisuuksien tasa-arvosta

huolehtimista, vaan enemmänkin "monimuotoisuuden" muuttamista taloudelliseksi

voimavaraksi, joskus jopa erilaisia stereotypioita juhlistamalla, vahvistamalla ja

tuotteistamalla. Raportissa tuskin tavoitellaan tätä, mutta sanavalinnalla voi olla

tahattomia seurauksia. Monimuotoisuusjohtamisen lisäksi ja ohella olisi syytä

painottaa erikseen mm. mahdollisuuksien tasa-arvoa.

- Raportissa viitataan lasten ja nuorten rooliin yhteiskunnan muuttumisessa avoimemmaksi

erilaisuudelle (s. 10). Lapset ja nuoret eivät mitenkään itsestään selvästi ole viitattuja "muutoksen

edelläkävijöitä", mikäli ehdotuksen lopulla korostettua jokaisen yksilön vastuuta asenneilmapiiristä

ei oteta vakavasti. Ympäröivien aikuisten ja vertaisten merkitys lasten ja nuorten asenteiden

kehittymisen kannalta on todella keskeinen, eikä vastuuta kansainvälistymiskehityksestä tule edes

rivien välissä sysätä tulevien sukupolvien harteille.

- Suomen kielen taidon tukemisen lisäksi voisi pohtia myös sitä, 1) kuinka suomen kielen

taitovaatimusten joustavuudella ja 2) englannin kielen lisäämisellä kansainvälisen työelämän

kielenä voitaisiin vaikuttaa myönteisesti maahanmuuttajien integraatioon.

6

- Työperäisille maahanmuuttajille olisi hyvä antaa jo maahantuloa edeltävässä vaiheessa tietoa

paitsi suomalaisesta työelämästä, myös suomalaisesta yhteiskunnasta laajemminkin.

- Osiossa 3.3.1 ”Yhtäläiset oikeudet kaikille” olisi ollut syytä nimenomaisesti noteerata

moniperusteista syrjintää koskevassa kohdassa myös sukupuoli.

Etmu ry:n puolesta

MERJA PENTIKÄINEN

Merja Pentikäinen, OTT, erikoistutkija

Etmun puheenjohtaja

merja.pentikainen(at)gmail.com

040 566 6695

