

Kotouttamissuunnitelmien vaikutukset

Matti Sarvimäki

Aalto-yliopisto ja VATT

Esityksen viesti

1. Kotouttamiselle on tarvetta
2. Kotouttaminen on mahdollista

Lähteet:

- Sarvimäki, Matti - Hämäläinen, Kari (painossa): Integrating immigrants: The impact of restructuring ALPM. **Journal of Labor Economics**
- Sarvimäki, Matti - Ansala, Laura - Eerola, Essi - Hämäläinen, Kari - Hämäläinen, Ulla - Pesola, Hanna - Riihelä, Marja (2014): Maahanmuuttajien integroituminen Suomeen. **VATT Analyysi 2.**
www.vatt.fi/maahanmuutto

Maahanmuuttajien palkka- ja yrittäjätulot huomattavasti pienempiä kuin kantaväestön


Maahanmuuttajien lapset kouluttautuneet heikosti

Valmistunut lukiosta tai ammattikoulusta 23-vuotiaaksi mennessä

Keskiarvo

Toinen vanhemmista suomalainen	.78
OECD	.67
Venäjä, Viro ja ent. NL	.74
Muut	.48

* Ero kantaväestöön tilastollisesti merkitsevä

Maahanmuuttajien lapset kouluttautuneet heikosti

Valmistunut lukiosta tai ammattikoulusta 23-vuotiaaksi mennessä

	Keskiarvo	Ero kantaväestön lapsiin	
Toinen vanhemmista suomalaisen	.78	-.07*	(.01)
OECD	.67	-.18*	(.06)
Venäjä, Viro ja ent. NL	.74	-.11*	(.02)
Muut	.48	-.36*	(.03)
Huomioidut taustamuuttajat:			
Syntymävuosi		kyllä	
Perheen tilanne (15v)		ei	

* Ero kantaväestöön tilastollisesti merkitsevä

Maahanmuuttajien lapset kouluttautuneet heikosti

Valmistunut lukiosta tai ammattikoulusta 23-vuotiaaksi mennessä

	Keskiarvo	Ero kantaväestön lapsiin	
Toinen vanhemmista suomalaisen	.78	-.07*	-.03*
		(.01)	(.01)
OECD	.67	-.18*	-.07
		(.06)	(.06)
Venäjä, Viro ja ent. NL	.74	-.11*	.03
		(.02)	(.02)
Muut	.48	-.36*	-.18*
		(.03)	(.02)
Huomioidut taustamuuttajat:			
Syntymävuosi		kyllä	kyllä
Perheen tilanne (15v)		ei	kyllä

* Ero kantaväestöön tilastollisesti merkitsevä

Kotouttaminen on mahdollista

- Kotouttamissuunnitelmat
 - yksilöity suunnitelma sopivista koulutuksista, työharjoitteluista, ohjauksesta jne.
 - laadittava alle 3v Suomessa asuneille työttömille tai toimeentulotukea saaville maahanmuuttajille
- Vaikutus
 - nostivat kohderyhmän ansiotuloja lähes puolella
 - laskivat reilusti tulonsiirtoja
- Miksi?
 - koulutuksen määrä pysyi ennallaan ... mutta *sisältö* muuttui (enemmän kielikoulutusta)

Miten me tiedämme tämän?

- Käytettävissä *vertailukelpoinen* verrokkiryhmä
 - vuoden 1999 kotouttamislaki teki kotouttamissuunnitelmat pakollisia vain 1.5.1997 jälkeen tulleille
 - 30.4 ja 1.5 tulleet uskottavasti samankaltaisia ... mutta suunnitelmat pakollisia vain 1.5. tulleille
- Rajoite: estimaatit koskevat vain maahanmuuttajien huonoiten pärjäävintä kolmannesta
 - ”compliers”: 1.5.1997 saapuneet maahanmuuttajat jotka saivat kotouttamissuunnitelman, mutta eivät olisi saaneet sitä jos olisivat saapuneet 30.4.1997

Kotouttamissuunnitelmat ja Suomeen saapuminen


Ansiotulot ja Suomeen saapuminen


Kustannukset vs. hyödyt

- Julkiselle investoinnille todennäköisesti suuri tuotto
- ... mutta täysi kustannus-hyöty analyysi ei onnistu
 - kustannustiedot huonosti dokumentoituja
 - vaikutukset vain 10v ajalta, pelkästään osallistujille
- Kustannukset
 - kotouttamissuunnitelman laatiminen: n. 100e
 - rinnasteisen koulutuksen lisääntyminen: 0–2000e
- Kumulatiiviset hyödyt
 - tulot nousivat 20 000e
 - (ekvivalenssiskaalatut) tulonsiirrot laskivat 8 000e

Yleisempi opetus: Kannattaisi kokeilla!

- Eikö saman saisi selville tavallisillakin keinoilla?
 - eli vertaamalla osallistujia taustaominaisuuksiltaan samankaltaisiin ei-osallistujiin
- Ei!
 - tavanomaisen vaikuttavuusarvion mukaan suunnitelmat olisivat *laskeneet* rajusti tuloja
 - miksi? työttömät maahanmuuttajat saivat suunnitelman -> itsenäisesti työllistyneet eivät vertailukelpoisia
- Yleinen opetus: **toimenpiteiden luotettava arviointi vaatii uskottavan verrokkiryhmän**
 - parhaiten niitä syntyy hyvin suunnitelluilla kokeiluilla

Lopuksi

- Maahanmuuton vaikutus riippuu ennen kaikkea heidän pärjäämisestään työmarkkinoilla
 - toistaiseksi maahanmuuttajilla mennyt paljon huonommin kuin samanikäisellä kantaväestöllä
 - asiaan voidaan kuitenkin vaikuttaa politiikalla
- Keskeinen tietopuute
 - mikä toimii, mikä ei?
 - selvittäminen vaatii tutkijoiden ja viranomaisten yhteistyössä toteuttamia kokeiluja