

POSITIVE

NEGATIVE

VÄESTÖNKEHITYS

vieraskielisen väestön
kehitys C23-kaupungeissa
ennen, nyt ja
lähitulevaisuudessa

VTT, johtava asiantuntija Timo Aro
@timoaro
3.6.2020
Aluekehittämisen konsulttitoimisto MDI

HAASTEENA SAMANAIKAINEN DEMOGRAFINEN NELOSKIERRE

1. Syntyvyyden aleneminen
2. Iäkkäiden yli 75-vuotiaiden määrän nopea kasvu
3. Työikäisen väestön määrän väheneminen
4. Keskittävä, polarisoiva ja valikoiva muuttoliike

+

ylimääräisenä kiusana
tekemättä jääneet
uudistukset

MITEN DEMOGRAFINEN MUUTOSPAINNE ON RATKAISTAVISSA?

- 1.** *Tarvitaan lisää lapsia*
- 2.** *Tarvitaan lisää työtä ja työikäisiä*

= MAAHANMUUTON/VIERASKIELISTEN MERKITYS KOROSTUU

+ Ja/tai lisää työn tuottavuutta

+ Ja/tai lisää teknologian hyödyntämistä ja digiosaamista

+ Ja/lisää fiksuutta ja toisintekemistä

ESITYKSEN SISÄLTÖ

- 1. NYKYTILA:** vieraskielisen väestön määrä ja kehitys C23-kaupungeissa vuosina 2000-2019
- 2. ENNUSTE:** vieraskielisen väestön määrä ja kehitys C23-kaupungeissa vuoteen 2040 saakka

Vieraskielisen väestön kehitys ennen nyt!

Lähde: Tilastokeskus, väestö; väestörakenne;

Aluekehittämisen konsulttitoimisto MDI, vieraskielisten väestöennuste C23-kaupungeissa 2019-2040

Koko maan väestönlisäys on riippuvainen vieraskielisistä!

Vieraskielisten väestöosuudessa suuret alueelliset erot

- ❖ Kartoissa kuvataan vieraskielisten osuutta (%) kunnittain kunnan väestöstä vuonna 2000 ja 2019
- ❖ Vuonna 2000 neljässä viidestä kunnasta alle 1 % väestöstä vieraskielisiä. Yli 3 % vain viidessä kunnassa: Helsinki, Vantaa, Turku, Espoo ja Sottunga.
- ❖ Vuonna 2019 vieraskielisten osuus yli 5 % joka kuudennessa kunnassa (59). Vieraskielisten osuus korkein Vantaalla (20,2 %), Espoossa (18 %), Helsingissä (16,2 %) ja Närpiössä

Esimerkki: Vantaan kaupungin vieraskielisten osuus väestöstä vuosina 1990-2040 (e)

1,1 % vuonna 1990

Esimerkki: Vantaan kaupungin vieraskielisten osuus väestöstä vuosina 1990-2040 (e)

4,2 % vuonna 2000

Esimerkki: Vantaan kaupungin vieraskielisten osuus väestöstä vuosina 1990-2040 (e)

9,9 % vuonna 2000

Esimerkki: Vantaan kaupungin vieraskielisten osuus väestöstä vuosina 1990-2040 (e)

20,2 % vuonna 2000

Vieraskielisten määrä C23-kaupungeissa 2019

C23-kaupunkien väestönlisäys kieliryhmittäin vuosina 2000-2019

Lähde: Tilastokeskus, väestö; väestörakenne;

Aluekehittämisen konsulttitoimisto MDI, vieraskielisten väestöennuste C23-kaupungeissa 2019-2040

Vieraskielisten määrällinen muutos vuosina 2000-2019

Lähde: Tilastokeskus, väestö; väestörakenne;

Aluekehittämisen konsulttitoimisto MDI, vieraskielisten väestöennuste C23-kaupungeissa 2019-2040

Vieraskielisten väestöennuste vuoteen 2040 saakka

1. Perusura: perusuran skenaariossa vieraskielisten maahanmuutto pysyy vuosien 2010-2018 keskitasolla koko ennustejakson ajan

2. Kasvu-ura: kasvu-uran skenaariossa vieraskielisten maahanmuutto kasvaa 25 000 henkilöön vuositasaalla vuoteen 2040 mennessä. Kasvu-uran kasvu on lineaarista.

Vieraskielisen väestön kehitys ennen, nyt ja lähitulevaisuudessa

Vieraskielisen väestön määrän kehitys vuosina 1990-2040

24 873 vuonna 1990

99 277 vuonna 2000

224 338 vuonna 2010

412 644 vuonna 2019

661 812 vuonna 2030 (e)

870 035 vuonna 2040 (e)

Vieraskielisten määrällinen ja suhteellinen muutos perusuran skenaariossa vuoteen 2040 mennessä

Lähde: Tilastokeskus, väestö; väestörakenne;

Aluekehittämisen konsulttitoimisto MDI, vieraskielisten väestöennuste C23-kaupungeissa 2019-2040

Vieraskielisten osuus C23-kaupungeissa suhteessa koko maahan vuonna 2040

53 %

yli puolet koko maan vieraskielisistä asuisi perusuran ennusteen mukaan pääkaupun-kiseudulla vuonna 2040

2/3

yhdeksässä yli 100 000 asukkaan kaupungissa asuisi ennusteen mukaan enemmän kuin kaksi kolmesta vieraskielisestä vuonna 2040

1/5

C23-kaupunkien ulkopuolella muualla maassa asuisi ennusteen mukaan **yksi viidestä** vieras-kielisestä vuonna 2040

Summa summarum

1. NELINKERTAISTUMINEN:

Vieraskielisen väestön määrä nelinkertaistui vuosina 2000-2019. C23-kaupunkien vieraskielisten määrä kasvoi noin 250 000 henkilöllä vuosina 2000-2019 eli keskimäärin noin 12 200 henkilöllä vuodessa

2. C23-KAUPUNGIT JA PK-SEUTU:

Vuonna 2019 noin neljä viidestä Suomen vieraskielisestä asui C23-kaupungeissa. Noin joka kymmenes C23-kaupungin asukkaasta oli vieraskielinen ja noin joka viides pääkaupunkiseudun asukkaasta. Pääkaupunkiseudulla asui noin 205 500 vieraskielistä asukasta eli yhtä paljon kuin Oulun kaupungissa oli asukkaita vuonna 2019

3. NYT 400 000 VIERASKIELISTÄ:

Vieraskielisen väestön määrä ylitti 400 000 henkilön rajan vuonna 2019. Suurimmat vieraskielisten ryhmät ovat venäläiset ja virolaiset, joita on yhtä paljon kuin Kuopiossa tai Lahdessa asukkaita tällä hetkellä. Jos esimerkiksi Helsingin kaikki vieraskieliset olisivat oma kaupunki, se olisi 10:nneksi suurin kaupunki koko maassa.

4. VÄESTÖENNUSTEET:

Vieraskielisten väestöennusteen mukaan vieraskielisen väestön määrä enemmän kuin kaksinkertaistuisi vuoteen 2040 mennessä, jos maahanmuutto pysyisi nykytasolla. Kasvu perustuu maahanmuuttoon ja maahanmuuttajien nuoreen ikärakenteeseen, jonka vuoksi kuolleiden määrä on alhainen syntyneisiin nähden.

5. LISÄÄ + 400 000 ASUKASTA:

Vieraskielisen väestön määrä kasvaisi C23-kaupungeissa perusuran ennusteessa 375 000 henkilöllä ja kasvu-uran ennusteessa 451 000 henkilöllä vuoteen 2040 mennessä. Noin neljä viidestä koko maan vieraskielisestä asuisi C23-kaupungeissa vuonna 2040

6. KAIKKI KAUPUNGIT KASVAVAT:

Perusuran skenaariossa vieraskielisten määrä kaksinkertaistuisi yhdeksässä kaupungissa ja kasvuskenaariossa 22 kaupungissa vuoteen 2040 mennessä. Helsingin, Espoon ja Vantaan osuus on yli puolet vieraskielisten määrän kasvusta vuosina 2018-2040.

7. AINOA DYNAAMINEN OSATEKIJÄ:

Maahanmuutto on ainoa väestönkehityksen dynaaminen osatekijä 2020- ja 2030-luvuilla. Vieraskielisen väestön kasvu näkyy kaikessa ja kaikkialla, mutta erityisesti kaupunkispesifinä erityispiirteenä suurimmissa kaupungeissa ja eräissä keskisuurissa kaupungeissa. Muutokset korostuvat eri voimakkuudella kunnan eri toimialoilla, jolloin varautumisen merkitys korostuu.

Alue- ja väestönkehitys koronakriisin jälkeen 2020- ja 2030-luvuilla?

1

- **Muuttoliike suuriin kaupunkeihin ja kaupunkiseuduille, korkeakoulukaupunkeihin ja eräisiin maakuntakeskuksiin jatkuu**, mutta kasvavillakin kaupunkialueilla mikrosijainnin merkitys korostuu aiempaa enemmän. Suurten kaupunkien kehysalueelle ja kaupungin läheiselle maaseudulle suuntautuu kaupungeista muutto- ja **vastavirtoja**, mutta hajonta paikkojen välillä kasvaa erityisesti sijaintiin ja yhteyksiin perustuen.

2

- **Muuttoliikkeen volyymit vähenevät määrällisesti kuntien ja alueiden välisessä muuttoliikkeessä 20- ja 30-luvuilla nuorten muuttoalttiiden ikäluokkien pienenytessä.** Kasvavien kaupunkiseutujen muuttovoitot alenevat, kun perinteisillä lähtöalueilla potentiaalisten muuttajien määrä vähenee. Kuntien ja saman toiminnallisen alueen sisäisten muuttojen määrässä ei tapahdu olennaisia muutoksia

3

- **Yli 75-vuotiaiden määrä kasvaa väestöennusteen mukaan noin 390 000 henkilöllä vuoteen 2040 mennessä.** Ikäryhmässä on paljon yksinasuvia. Senioreiden asumiseen ja paikkaan liittyvillä valinnoilla on jatkossa nykyistä suurempi merkitys. Avoin kysymys on, hakeutuvatko seniorit lähimpiin kuntataajamiin, seutu- tai maakuntakeskuksiin vai lähemmäksi lapsia ja lastenlapsia muualle maahan?

4

- **Vieraskielisten määrä kasvaa ennusteiden mukaan noin 480 000 henkilöllä vuoteen 2040 mennessä.** Vieraskielisten osuus koko väestöstä kasvaisi nykyisestä 7,5 %:sta noin 16 %:iin. Nykyisen kehityksen perusteella tiedetään, että maahanmuuttajien muutot ovat keskittymishakuisimpia kuin kantaväestön. Vieraskielisten osuus alueiden sisäisissä ja välisissä muutoissa kasvaa merkittävästi nykyiseen verrattuna.

5

- **Alueiden resilienssi korostuu eli toipumis-, sopeutumis- ja uusiutumiskyky välittömästi kriisin jälkeen ja keskipitkällä aikavälillä.** Isot avoimet kysymykset liittyvät työn murroksen, digitalisaation, robotisaation, ilmastomuutoksen, asumispreferenssien muutosten jne. vaikutuksiin alueellisiin kehityskulkuihin. Kaikki muutokset voivat periaatteessa joko vauhdittaa entisestään keskittymistä tai johtaa tasoittumis- ja hajautumiskehitykseen.