
 1

Eduskunnan Tulevaisuusvaliokunta

Niina Vuolajärvi, Tohtorikoulutettava VTM, MA Rutgers University
niina.vuolajarvi@rutgers.edu

Jukka Könönen, Postdoctoral Research Fellow, YTT, University of Tampere,
jukka.kononen@uta.fi

Asiantuntijalausunto: Siirtolaisten työn ehdot. Valtioneuvoston tulevaisuus-
selonteon 1. Osa Jaettu ymmärrys työn murroksesta (VNS 6/2017 vp)

Tässä lausunnossa tarkastelemme siirtolaisten työn ehtoja ja siirtolaisten asemaa
työmarkkinoilla nyt ja tulevaisuudessa. Keskeinen viestimme on, että

1) Työn murrokseen liittyy myös kasvava eriarvoistuminen, ja negatiiviset
vaikutukset työntekijän asemaan tulevat näkymään enenevästi siirtolaisten
työoloissa.

2) Siirtolaisten työehtoja ei voida ymmärtää tarkastelematta ulkomaalaislakia,
oleskelulupajärjestelmää ja niiden aiheuttamia ehdollisia oikeudellisia asemia,
jotka heikentävät siirtolaisten asemaa työmarkkinoilla.

3) Pysyviin työsuhteisiin ja kiinteisiin kuukausituloihin perustuva
maahanmuuton hallinnan järjestelmä ei vastaa työmarkkinoiden muuttunutta
todellisuutta.

Ulkomaalaislainsäädäntö heikentää siirtolaisten asemaa työmarkkinoilla

Siirtolaisten työn ehdot rakentuvat sekä suhteessa yleiseen työmarkkinatilanteeseen,
että ulkomaalaislainsäädäntöön. Suomalaiset työmarkkinat ovat muuttuneet
tuotannon organisoinnin muutoksen ja työn joustavoittamisen ja tehostamisen
seurauksena. Tämä tuottaa uudenlaisia vaatimuksia työvoimalle: valmiutta liikkua,
hyväksyä joustavia työaikoja, kykyä toimia itsenäisesti. Samalla työn organisoinnissa
tapahtuneet muutokset (kuten työtehtävien ulkoistaminen) ovat heikentäneet
työntekijän asemaa etenkin matalapalkka-aloilla. Näkyvimpänä esimerkkinä ovat
erilaisten epätyypillisten työsuhteiden, kuten nollatuntisopimusten, yleistyminen.
Nämä muutokset koskettavat enenevissä määrin siirtolaisia, sillä he työskentelevät
usein matalapalkka-aloilla.

Suomessa on jo nyt siirtolaistyövoimasta riippuvaisia työmarkkinoiden sektoreita,
kuten marjanpoiminta, rakennusala, hoiva-ala, ja matalapalkkaiset palvelualat
(siivous, postinjakelu). Suomessa siirtolaiset työskentelevät pääsääntöisesti laillisesti,

 2

vaikka turvapaikkapolitiikan kiristysten seurauksena paperittomien siirtolaisten
määrä työmarkkinoilla tulee lisääntymään. On tärkeää huomioida, että
maahanmuuton hallinta tuottaa erilaisia työvoiman muotoja (ks. Liite 1) kuten
viisumivapaudella työskentelevät kausityöläiset, niin sanotut lähetetyt työntekijät,
työntekijän oleskeluluvalla työskentelevät sekä muut erilaisissa tilapäisissä asemissa
työskentelevät ulkomaalaiset (kuten opiskelijat ja turvapaikanhakijat). Siten
maahanmuuton hallinta osaltaan hierarkisoi työmarkkinoita tuottamalla
työntekijöitä, joiden oikeudet eroavat merkittävästi kantaväestön asemasta.

Suomessa elää ja työskentelee tuhansia laillisesti oleskelevia siirtolaisia, joiden
toimeentulo ja oleskelu ovat eri tavoin sidoksissa työntekoon. Siirtolaisten työn ehtoja
ei voida tarkastella irrallaan ulkomaalaislainsäädännöstä, sillä oleskelulupajärjestelmä
asettaa erilaisia rajoituksia työnteon lisäksi myös heidän Suomessa oleskelulleen,
perhe-elämälleen sekä pääsylle sosiaaliturvaan. Ulkomaalaislainsäädännön tuottama
ehdollinen oikeudellinen asema heikentää suoraan siirtolaisten neuvotteluasemaa
työmarkkinoilla.

Maahanmuuton hallinta lisää siirtolaisten riippuvuutta työnteosta ja työnantajasta,
mikä voi johtaa pahimmillaan hyväksikäyttöön. Työntekijän oleskeluluvalla henkilön
oleskelu on suoraan riippuvaista työnteosta. Myös perheenyhdistämiseen
vaadittavien toimeentulorajojen seurauksena mahdollisuus perhe-elämään voi olla
riippuvaista palkkatasosta. Erilaisten oleskelua ja oikeuksia koskevien rajoitusten
lisäksi pääsy sosiaaliturvan piiriin muodostaa keskeisen eriarvoistavan tekijän
suhteessa kantaväestöön. Sosiaaliturvan ulkopuolella olevan työvoiman asema on
riippuvaista työpaikasta ja sen tarjoavasta työnantajasta. Käytännössä riippuvaisessa
asemassa olevan työntekijän mahdollisuudet puuttua työsuhteen epäkohtiin
(palkanmaksu, ylityöt, lisäkorvaukset) ja vaatia oikeuksiaan ovat rajalliset, sillä
uhkana on oleskeluoikeuden ja toimeentulon vaarantuminen.

Rajoitukset siirtolaisten työntekoon ja työmarkkinaliikkuvuuteen kohdistuvat
ainoastaan matalapalkka-aloille ja vain osaan työvoimasta (ks. Liite 1). EU-
kansalaiset voivat liikkua ja hakea työtä Suomesta rajoituksetta, samoin
asiantuntijatyötä tekevät on vapautettu ns. työvoiman saatavuusharkinnasta. EU:n
ulkopuolelta tulevan työvoiman maahanmuuton tiukan sääntelyn tarkoituksena on
suojella työehtoja, työntekijöiden oikeuksia ja Suomessa olevan työvoiman asemaa.
Työn murrokseen liittyvän eriarvoistumisen ja työehtojen heikentymisen
seurauksena haasteena jo nyt on työvoiman rekrytoiminen matalapalkkaisille aloille.
Paradoksaalisesti kuitenkin juuri siirtolaisten oleskeluun, työntekoon ja oikeuksiin
kohdistuva sääntely tekee siirtolaisista ”joustavampaa” työvoimaa (ks. Könönen

 3

2014). Tämä tekee heistä työnantajien näkökulmasta myös halutumpaa työvoimaa
verrattuna kantaväestöön.

Näin ollen siirtolaisten oikeudellisen aseman parantaminen on keskeistä heidän
työoikeuksien kannalta. Heidän työoikeuksiaan voidaan tukea muun muassa
työmarkkinoilla liikkumisen rajoitteiden poistamisen ja oleskelulupien
joustavamman myöntämisen kautta. Myös pääsy sosiaaliturvan piiriin on keskeisessä
asemassa työvoiman neuvotteluaseman parantamisen näkökulmasta. Oxfordin
yliopiston siirtolaisinstituutin johtaja Bridget Andersonin mukaan ulkomaalaisten
oikeuksien ja oleskelun ehdollisuus lisää riippuvuutta työnantajasta. Heikko
oikeudellinen asema on osoitettu tutkimuksissa yleiseksi ihmiskaupan ja siirtolaisten
hyväksikäytön mahdollistavaksi tekijäksi.

Työn muutos ja maahanmuuttajien merkitys tulevaisuuden työmarkkinoilla

Tulevaisuusvaliokunnan selonteossa korostetaan työsuhde- ja ansaintamallien
moninaistumista. Vaikka työ on muuttunut liikkuvaksi ja joustavaksi,
oleskelulupajärjestelmä operoi pysyvien työsuhteiden ja ansaintamallien pohjalta.
Työn perusteella myönnettävissä oleskeluluvissa ehtona ovat kokoaikaiset
työsuhteet, joiden määrä on etenkin siirtolaisvaltaisilla palvelualoilla vähenemässä.
Samoin perheenyhdistämisen tulorajat perustuvat säännölliseen kuukausipalkkaan.
Työmarkkinoiden muutosten huomioiminen maahanamuuttolainsäädännössä ja
oleskeluluvissa sekä maahanmuuttopolitiikan joustavoittaminen olisikin ensiarvoisen
tärkeää.

Tutkimukset osoittavat, että sitkeistä ennakkoluuloista huolimatta, maahanmuuttajat
eivät ole taakka yhteiskunnalle vaan sen sijaan luovat uusia työpaikkoja ja edistävät
talouskasvua. Esimerkiksi Saksassa maahanmuuttajat ovat luoneet 1.3 miljoonaa
työpaikkaa lisää.1 Pitkällä aikavälillä siirtolaisten vaikutus talouteen ja työllisyyteen
voi olla positiivinen, sillä maahanmuutto lisää kulutuskysyntää ja laajentaa
työmarkkinoita. Maahanmuuton vaikutus kantaväestön työpaikkoihin tai palkkoihin
on vähäinen, sillä talouden ja työmarkkinoiden kasvaessa maahanmuuton myötä
syntyy parempia työpaikkoja kantaväestölle (ks. Sarvimäki 2010).

Teknologinen kehitys ei tule poistamaan työvoiman tarvetta väestön ikärakenteen
vanhetessa ja työikäisten määrän pienentyessä. Maahanmuuttajista suurin osa on
nuoria työikäisiä: Suomessa maahanmuuttajien keski-ikä on Suomeen saapuessa 30-

1 https://www.washingtonpost.com/news/worldviews/wp/2016/08/11/immigrants-helped-create-
1-3-million-jobs-in-germany-study-finds/?utm_term=.7f32427f4e9a

 4

vuotta. Maahanmuuttajien osuus yrittäjissä on myös huomattavasti korkeampi
verrattuna kantaväestöön. Siten maahanmuutolla voidaan vaikuttaa positiivisesti
huoltosuhteeseen sekä Suomen työmarkkinoiden laajenemiseen ja talouskasvuun.
Tästä näkökulmasta turvapaikanhakijat voivat olla merkittävä voimavara: monet
turvapaikanhakijat ovat koulutettuja työikäisiä henkilöitä, joiden maasta
poistamiseen käytetään tällä hetkellä huomattavia resursseja. Huolimatta pakolaisten
vastaanotosta johtuvista kustannuksista huolimatta, heidän kokonaisvaikutus
bruttokansantuotteeseen on pitkällä aikavälillä positiivinen, jos
kotouttamispalveluista huolehditaan ja työmarkkinoille pääsyn esteitä poistetaan.

Maahanmuutto tulee jatkumaan ja lisääntymään globaalissa maailmassa, mikä
sisältää mahdollisuuksia myös Suomen kannalta. Riskinä kuitenkin on, että
ulkomaalaisten aseman ja oikeuksien heikentäminen tulee lisäämään yhteiskunnan ja
työmarkkinoiden eriarvoisuutta merkittävästi.

Tukholmassa ja Helsingissä, 14. marraskuuta 2017,
Niina Vuolajärvi (VTM, MA) & Jukka Könönen (YTT)

Lähteet
Anderson, Bridget 2010. Migration, immigration controls and the fashioning of
precarious workers. Work Employment Society 24(2), 300–317
Jukka Könönen 2015. Tilapäinen elämä, joustava työ : rajat maahanmuuton ja
työvoiman prekarisaation mekanismina. Väitöskirja, Yhteiskuntatieteiden ja
kauppatieteiden tiedekunta, Itä Suomen Yliopisto.
Philippe Legrain 2016. Refugees Work: A Humanitarian Investment That Yields
Economic Dividends. Open Network
[https://static1.squarespace.com/static/55462dd8e4b0a65de4f3a087/t/573cb9e8a
b48de57372771e6/1463597545986/Tent-Open-Refugees+Work_VFINAL-
singlepages.pdf].
Matti Sarvimäki 2010. ”Vievätkö maahanmuuttajat kantaväestön työpaikat?” Talous
& Yhteiskunta 4/2010: 10-15.

Liite 1. Ulkomaalaisten erilaiset oikeudelliset asemat Suomessa. Lähde: Jukka Könönen (2017): Differential inclusion of non-citizens in a universalistic
welfare state, Citizenship Studies 2017.

Legal identity Residence status Specific requirements Labour market Family reunification National social
security

Municipality services

Nordic citizen Resident by registration Unrestricted Yes Yes Yes
EU citizen Registration requirement if

residence longer than 3
months

Clarification of means
of support (non-
specified), employment
or other valid reason

Unrestricted Yes (including children
under 21 and dependent
relatives)

Yes, if employed or a
regular resident

Yes, if employed or a
regular resident

EU Posted workers Temporary worker,
maximum 2 years

 Restricted to work with
the foreign service
provider

Yes Non eligible (covered
by the social system in
the country of origin)

Non eligible

Expert worker Blue Card, issued for 2
years or for the
employment period

Academic degree,
salary at least 1.5 times
average wage

Skilled work Yes Yes Yes

Skilled worker Temporary or continuous
permit depending on the
work contract

Academic degree,
salary at least above
average wage

Skilled work Income requirement Gradual (coverage
depends on the length
of the employment)

Yes, if a residence
permit is for at least one
year

Low skilled worker
(work permit)

Temporary or continuous
permit depending on the
work contract

Labour market
research, salary at least
at the level of
minimum subsistence

Sector-based Income requirement Gradual (coverage
depends on the length
of the employment)

Yes, if a residence
permit is for at least one
year

Self-employed person Continuous permit Assessment on the
profitability of the
business

Own business (part-time
work during the first year
allowed)

Income requirement Gradual Yes

Seasonal worker Tourist visa, maximum 3
months

 Seasonal work (berry
picking, agriculture)

Non eligible Non eligible Non eligible, only
necessary health care

Au pair Temporary permit,
maximum 1 year

Age requirement (17-
30 years old)

Max 30 hours per week
domestic work in the
host family

Non eligible Non eligible Non eligible

Family member Temporary or continuous
permit (depending on the
status of the sponsor)

 Unrestricted (but only
skilled work if non-
registered relationship)

Non eligible Yes, excluding family
members of temporary
residents

Yes

Student Temporary permit for the
duration of the study
programme + 1 year
extension after graduation

Clarification of means
of support (€6,720 a
year) + health
insurance

Unrestricted
(approximately 25 hours
a week during the
semesters)

Income requirement Non eligible Yes, excluding health
care

International protection 4 years continuous permit Unrestricted Yes (income requirement
if subsidiary protection)

Yes Yes

Asylum applicant Legal resident during the
process

 Unrestricted after 3 or 6
months

Non eligible Reduced income
support

Non eligible, only
necessary health care

Undocumented “Illegal” (Grey economy) Non eligible Non eligible Urgent health care

