

TILASTOANALYYSI 3/08
Turvapaikkayksikkö

2.3.2009

TURVAPAIKKAYKSIKÖN TILASTOANALYYSI, VUOSI 2008

1. Johdanto

Tilastokatsaus jakaantuu hakemus-, päätös- sekä Dublin-prosessiin. Tarkastelun
erityiskohteena on lisäksi sukupuoleen perustuva jaottelu. Analyysissa valotetaan
kehitystä kolmen viimeisen vuoden ajalta siltä osin, kun tarkkaa tilastotietoa on tuo-
tettavissa.

2. Turvapaikanhakijat

2.1. Hakemukset kuukausittain

Vuonna 2008 turvapaikkahakemuksia jätettiin yhteensä 4035 kappaletta. Vuoteen
2007 verrattuna (1505 kpl) hakemusmäärä kasvoi yhteensä 168 % sekä vuoteen
2006 (2324 kpl) 74 %. Aiemmin vuosina 2004 (3861 kpl) ja 2005 (3574 kpl) oltiin
kuitenkin lähellä vuoden 2008 tasoa.

Vielä vuoden 2008 kahdeksaa ensimmäistä kuukautta koskevassa
tilastokatsauksessa arvioitiin varovasti, että hakemusmäärä saattaisi nousta yli
3000:n, mikäli hakijoita tulisi loppuvuonna samassa suhteessa kuin
kesäkuukausina. Hakemusmäärä kasvoi kuitenkin rajusti vuoden viimeisellä
kolmanneksella, ja hakemuksia jätettiin 1.9.-31.12.2008 välisenä aikana peräti 2293
kappaletta. Verrattaessa määriä esimerkiksi lokakuun 2007 ja 2008 osalta voidaan
todeta, että kasvua oli 389 % ja marraskuussakin 374 %.

0

100

200

300

400

500

600

700

2006 226 187 217 185 168 170 186 222 232 192 172 167

2007 157 71 104 102 97 127 156 159 143 133 117 139

2008 165 111 119 145 232 259 293 418 520 650 555 568

Tammi Helmi Maalis Huhti Touko Kesä Heinä Elo Syys Loka Marras Joulu

 2 (13)

2.2. Top 10 lähtömaat

Alla olevasta taulukosta ilmenee suurimpien hakijaryhmien järjestys ja hakijoiden
lukumäärät. Voimakkain kasvu näkyi vuonna 2008 somalialaishakijoiden kohdalla,
joita saapui Suomeen neljätoista kertaa enemmän (kasvua 1340 %) kuin vuonna
2007. Myös irakilaishakijoiden osalta kasvua oli 284 % ja afganistanilaishakijoiden
osalta 165 % verrattuna vuoteen 2007. Muiden ryhmien osalta kasvu oli maltilli-
sempaa; Nigeria 88 %, Iran 82 %, Valko-Venäjä 42 %, Venäjä 22 % ja Serbia 14 %.
Kymmenen suurimman hakijaryhmän joukossa ainoastaan turkkilaisten määrä vä-
heni 11 % vuodesta 2007. Bulgarialaishakijoita saapui vuonna 2008 peräti 531 %
enemmän kuin vuonna 2007 (13 hakijaa), mutta hakemuksia jätettiin vain muuta-
man kesäkuukauden aikana.

Kaikista vuonna 2008 jätetyistä hakemuksista irakilaiset muodostavat 31 % ja so-
malialaiset 29 %. Kaiken kaikkiaan kymmenen suurinta hakijaryhmää muodostavat
yhteensä 87 % (3507 hakijaa) kaikista hakijoista.

2006 2007 2008
75 eri kansalaisuutta 72 eri kansalaisuutta 78 eri kansalaisuutta

 1. Bulgaria 463 1. Irak 327 1. Irak 1255
 2. Serbia* 286 2. Venäjä 172 2. Somalia 1181
 3. Irak 225 3. Serbia* 151 3. Afganistan 254
 4. Venäjä 176 4. Afganistan 96 4. Venäjä 209
 5. Afganistan 97 5. Somalia 82 5. Serbia* 172
 6. Valko-Venäjä 97 6. Iran 79 6. Iran 144
 7. Somalia 92 7. Turkki 73 7. Bulgaria 82
 8. Iran 91 8. Valko-Venäjä 48 8. Nigeria 77
 9. Nigeria 64 9. Nigeria 41 9. Valko-Venäjä 68
 10. Turkki 41 10. Kongon dt 36 10. Turkki 65

2.3. Sukupuolijakauma hakijoiden osalta

Mieshakijoita oli vuonna 2008 yhteensä 3097 ja naisia 907, naisten muodostaessa
23 % kaikista hakijoista.1 Vuonna 2007 naisten osuus kaikista hakijoista oli 26 %.

Tarkasteltaessa suurimpia hakijaryhmiä sukupuolijakauman mukaan voidaan havai-
ta, että mieshakijoiden osuus on vuonna 2008 ollut suurin irakilaisten (91 %), nige-
rialaisten (82 %), iranilaisten (76 %), afganistanilaisten ja turkkilaisten (74 %) sekä
somalialaisten (67 %) joukossa. Naisten osuus on merkittävä mm. serbialaisten (40
%), venäläisten ja bulgarialaisten (38 %), somalialaisten (30 %), srilankalaisten (31
%) ja afganistanilaisten (24 %) joukossa.

Seuraavassa taulukossa on eritelty sukupuolen perusteella kymmenen suurinta ha-
kijaryhmää vuonna 2007 ja 2008.

1 31 hakijan osalta sukupuolta ei ole merkitty ulkomaalaisrekisteriin, eivätkä heidän hakemuksensa näy
tässä tilastossa.

 3 (13)

2007 2007
Miehet Naiset
1. Irak 281 1. Venäjä 73
2. Venäjä 98 2. Serbia2 57
3. Serbia2 94 3. Irak 42
4. Afganistan 89 4. Somalia 35
5. Turkki 59 5. Iran 27
6. Iran 52 6. Turkki 14
7. Somalia 47 7. Nigeria 12
8. Valko-Venäjä 41 8.Kongon dt 12
9. Nigeria 29 9. Bosnia & Hertsegovina 11
10. Algeria 23 10. Etiopia 10

 2008 2008
 Miehet Naiset
 1. Irak 1141 1. Somalia 354
 2. Somalia 823 2. Irak 101
 3. Afganistan 189 3. Venäjä 80
 4. Venäjä 122 4. Serbia2 68
 5. Iran 110 5. Afganistan 61
 6. Serbia2 104 6. Iran 33
 7. Nigeria 63 7. Bulgaria 31
 8. Valko-Venäjä 62 8. Turkki 17
 9. Bulgaria 51 9. Nigeria 14
 10. Turkki 48 10. Sri Lanka 11

2.4. Yksintulleet alaikäiset turvapaikanhakijat

Vuonna 2008 Suomesta haki kansainvälistä suojelua yhteensä 706 yksintullutta
alaikäistä, kun kokonaisluku vuonna 2007 oli 98 henkilöä (2006:108 ja 2005:220).
Hakijamäärä kasvoi edelliseen vuoteen peräti 620 % ja aiempaan ennätysvuoteen
2005 verrattuna 214 %. Suurimmat hakijaryhmät olivat somalialaiset (353 henkilöä
eli 50 % kaikista hakijoista), irakilaiset (210 henkilöä), afganistanilaiset (63 henki-
löä), angolalaiset (12 henkilöä) ja venäläiset (10 henkilöä). Vuonna 2007 irakilai-
shakijoita oli 23 henkilöä, afganistanilaisia 13, somalialaisia 12, angolalaisia 7 ja
venäläisiä 4.

2 sis. Serbian, Serbia ja Montenegron, Jugoslavian sekä Jugoslavian liittotasavallan kansalaisiksi ilmoittau-
tuneet sekä nykyisen Kosovon kansalaiset.

Irak
210

30 %

Venäjä
10
1 %

Muut
58

8 %
Angola

12
2 %

Somalia
353

50 %

Afganistan
63

9 %

 4 (13)

Vielä syyskuussa 2008 laaditussa tilastokatsauksessa arvioitiin hakijamäärän saat-
tavan yltää lähelle 400:ää, mutta syys-, loka- ja marraskuussa hakijamäärät nousi-
vat yllättäen yli sadan henkilön kuukaudessa.

2.5. Sukupuolijakauma yksintulleiden alaikäisten hakijoiden osalta

Vuonna 2008 alaikäishakijoista 561 oli poikia ja 140 tyttöjä3. Pojat muodostavat
näin ollen 80 % kaikista yksintulleista, alaikäisiksi ilmoittautuneista hakijoista.
Vuonna 2007 poikien osuus oli 76 % kaikista hakijoista.

Eniten poikia on ollut somalialaishakijoissa (242 henkilöä), irakilaishakijoissa (203
henkilöä) ja afganistanilaishakijoissa (61 henkilöä). Tyttöjä on tullut eniten Somali-
asta (109 henkilöä).

3. Dublin-menettely

Vuoden 2008 aikana tehtiin yhteensä 500 Dublin-päätöstä, joilla turvapaikanhakija
käännytettiin siihen EU:n vastuunmäärittämisasetusta soveltavaan valtioon4, joka
on Suomen sijasta vastuussa turvapaikkahakemuksen käsittelystä. Dublin-
päätösten osuus kaikista ratkaistuista turvapaikkahakemuksista nousi 25 %:iin vii-
me vuoden 16 %:sta. Vuosina 2005 ja 2006 vastaava luku oli huomattavasti korke-
ampi, lähes 40 %. Dublin-päätöksiä on eritelty tarkemmin seuraavassa luvussa.

Dublin-päätöstä edeltäviä, vastuunmäärittämisasetuksen mukaisia takaisinotto- ja
vastaanottopyyntöjä Suomesta toisille valtioille on vuonna 2008 tehty 1083, mikä on
lähes kaksi ja puoli kertaa koko edellisvuoden pyyntöjen määrä (443). Myönteinen
vastaus on helmikuuhun 2009 mennessä saatu n. 60 %:iin pyynnöistä. Noin 150
viimevuotista pyyntöä odottaa vielä vastausta, joten lopullinen myönteisten vastaus-
ten osuus noussee vuoden 2007 tasolle (70 %). Kun Suomen Dublin-pyyntöjen
suurimpia kohdevaltioita ovat perinteisesti olleet Ruotsi, Saksa, Norja ja Iso-
Britannia, vuonna 2008 viiden suurimman kohdevaltion järjestys oli: Italia (232
pyyntöä), Kreikka (205), Ruotsi (145), Malta (95) ja Saksa (93). Muutoksen suuruut-
ta kuvaa se, että Italiaan, Kreikkaan ja Maltalle lähetettyjen pyyntöjen osuus kaikis-
ta Suomen tekemistä pyynnöistä oli viime vuonna 50 %, kun vastaava osuus vuon-
na 2007 oli vajaa 17 % ja vuonna 2006 alle 6 %.

Toisten jäsenvaltioiden Suomelle tekemien pyyntöjen määrä on viime vuosina las-
kenut. Suomelle tehtiin vuonna 2008 yhteensä 217 pyyntöä, joista Suomi hyväksyi
137. Vuonna 2007 pyyntöjä tehtiin 286 ja vuonna 2006 vastaava luku oli 363.

Vuonna 2008 Suomesta turvapaikkaa hakeneiden henkilöiden sormenjäljet oli noin
37:ssä % tapauksista jo aiemmin tallennettu Eurodac-sormenjälkirekisteriin5 jossa-
kin toisessa jäsenvaltiossa. Eurodac-osumaprosentti on noussut edellisvuoden 34
%:sta, mutta jää yhä kymmenen prosenttiyksikön päähän huippuvuodesta 2006.

3 Viiden hakijan sukupuolta ei ole rekisteröity hakemuksen tekohetkellä.
4 Vastuunmäärittämisasetusta soveltavat kaikki EU-jäsenvaltiot, Islanti, Norja ja joulukuusta 2008 Sveitsi.
5 Eurodac-sormenjälkirekisteriin on vuodesta 2003 tallennettu sormenjäljet kaikilta 14-vuotta täyttäneiltä
turvapaikanhakijoilta sekä sellaisilta EU:n ulkorajan laittoman ylityksen yhteydessä tavatuilta henkilöiltä,
joita ei ole käännytetty. Eurodac-järjestelmä helpottaa turvapaikkahakemuksen käsittelystä vastuussa ole-
van valtion määrittämistä, ja siinä ovat mukana vastuunmäärittämisasetusta soveltavat valtiot.

 5 (13)

Turvapaikanhakijoiden, Eurodac-tallennusten ja osumien määrä 2003– 2008

 2003 2004 2005 2006 2007 2008

Turvapaikanhakijat

3221 3861 3574 2324 1505 4035

Eurodac-järjestelmään
tallennetut sormenjäljet

1901 2635 2518 1753 1127 3478

Ulkomaiset Eurodac-
osumat yhteensä

592 1504 1436 1248 580 1835

Yksittäistä hakijaa
koskevat osumat*

484 1058 1038 822 382 1287

Osumaprosentti**

25 40 41 47 34 37

* Osumien määrä, kun kokonaismäärästä on vähennetty saman henkilön useat eri osumat.
** Sellaisten hakijoiden osuus Suomessa sormenjälkijärjestelmään rekisteröidyistä, joiden sormenjäljet
on jossakin jäsenvaltiossa tallennettu rekisteriin jo aiemmin.

Kun vuosien 2006 ja 2007 sormenjälkiosumat perustuivat 95 %:ssa tapauksista sii-
hen, että henkilö oli hakenut turvapaikkaa aiemmin jossakin toisessa jäsenvaltios-
sa, vuonna 2008 vastaava prosenttiosuus oli pudonnut 70 %:iin. Muutos liittyy
Suomen suurimpien Dublin-yhteistyökumppaneiden vaihtumiseen: lähes kaikkien
Kreikan kautta Suomeen tulleiden henkilöiden sormenjäljet on tallennettu sormen-
jälkirekisteriin EU:n ulkorajan laittoman ylittämisen yhteydessä ja vastaava luku on
korkea myös Italian kohdalla. Vähäistä laskua on puolestaan tapahtunut niiden
henkilöiden lukumäärässä, joilla on yhtä useampia sormenjälkiosumia toisissa jä-
senvaltioissa. Kun tällaisia tapauksia oli vuosina 2006 ja 2007 n. 45 % kaikista
osumatapauksista, vuonna 2008 vastaava luku oli 41%.

Dublin-päätösten osuuden vähenemiseen kaikista turvapaikkapäätöksistä vuosiin
2005 - 2006 verrattuna on vaikuttanut aiempien vuosien suuren hakijaryhmän – Itä-
Euroopan romanit – väheneminen EU:n laajenemisen myötä. Lisäksi Eurodac-
sormenjälkijärjestelmän käyttöönottaminen on paitsi tehnyt näkyväksi, todennäköi-
sesti myös vähentänyt turvapaikanhakijoiden liikkumista jäsenvaltiosta toiseen. Toi-
saalta hakijat myös tuntevat Dublin-järjestelmän melko hyvin ja oletettavasti koetta-
vat välttää sormenjälkien jättämistä ennen toivottua kohdemaata. On myös huomat-
tava, että sormenjälkiä on tallennettu Eurodac-rekisteriin pian viiden vuoden ajan.
Osa järjestelmän antamista osumatuloksista liittyy siis melko vanhoihin sormenjäl-
kiin, jotka eivät välttämättä johda vastuun siirtymiseen toiselle valtiolle. Käytännös-
sä tämä on tarkoittanut myös Dublin-päätöksenteon monimutkaistumista ja hidas-
tumista.

Vuonna 2008 Dublin-päätösten osuutta on vähentänyt myös Kreikan asema yhtenä
Suomen suurimmista Dublin-pyyntöjen kohdemaista. Virasto ei soveltanut vas-
tuunmäärittämisasetusta Kreikan kohdalla, jos tämä ei Dublin-vastauksessaan
Suomelle vahvistanut hakijan mahdollisuutta hakea turvapaikkaa Kreikassa tai jos
kyseessä oli alaikäinen hakija, lapsiperhe tai Kreikasta tulleen hakijan voitiin muu-
ten katsoa olevan haavoittuvassa asemassa. Näillä perusteilla virasto otti viime
vuoden aikana aineellisesti käsiteltäväksi 52 tapausta, joista kymmenessä Kreikka
ei ollut vastannut esitettyyn pyyntöön ja 42 tapauksessa oli kysymyksessä lapsiper-
he tai hakijoiden katsottiin muuten olevan haavoittuvassa asemassa. Dublin-
käännyttämispäätöksiä Kreikkaan tehtiin kuutisenkymmentä. Tuomioistuinten mää-
räämien täytäntöönpanokieltojen vuoksi vuoden 2008 toisella puoliskolla Kreikkaan

 6 (13)

ei kuitenkaan tehty lainkaan Dublin-palauttamisia. Kreikan kautta Suomeen saapu-
neet turvapaikanhakijat kertoivatkin usein tulleensa Suomeen juuri siinä toivossa,
että Suomesta heitä ei palautettaisi Kreikkaan. Palauttamiset ovat alkaneet jälleen
tammikuussa 2009.

Kreikan osuuden kasvun taustalla näyttäisi olevan myös maan entistä säännölli-
sempi Eurodac-sormenjälkien tallentaminen EU:n ulkorajan laittoman ylittämisen
yhteydessä. Viime vuosinahan Suomi muiden jäsenvaltioiden ja komission kanssa
on erityisesti kiinnittänyt huomiota EU:n ulkorajavaltioiden velvollisuuteen tallentaa
myös nämä sormenjäljet. Samalla Ruotsiin tehtyjen pyyntöjen määrä on pudonnut
vuodesta 2006 (46 %) ja 2007 (22 %) viime vuoden 13 %:iin. Useilla Ruotsin kautta
Suomeen saapuneilla turvapaikanhakijoilla näkyy nyt Ruotsin sormenjälkiosuman
lisäksi taustallaan laittoman ulkorajan ylittämisen yhteydessä tallennettu sormenjäl-
kiosuma, joka osoittaa vastuuvaltioksi Ruotsin sijasta Kreikan.

Vuonna 2008 turvapaikanhakijoiden joukossa näyttäisi olleen aiempaa enemmän
henkilöitä, jotka ovat jo saaneet kansanvälistä suojelua jossakin toisessa jäsenval-
tiossa. Esimerkiksi valtaosa Maltan kautta Suomeen tulleista hakijoista on saanut
Maltalla suojeluluvan. Dublin-menettelyssä on tullut entistä useammin esiin myös
niitä hakijoita, joilla on jo pakolaisasema toisessa jäsenvaltiossa. Runsas kymmen-
kunta tällaista tapausta ratkottiin vuonna 2008 ilmeisen perusteettomina turvapaik-
kahakemuksina.

Suurimpien kohdevaltioiden muuttuminen on lisännyt vastuunmäärittämiseen liitty-
vää työmäärää ja pidentänyt käsittelyaikoja. Lisääntynyt yhteydenpito ja neuvottelut
näiden meistä kaukaisempien jäsenvaltioiden kanssa nostivat keskimääräisen Dub-
lin-käsittelyajan kolmenkymmenen tietämiltä 50 vuorokauteen.

4. Kansainvälistä suojelua koskevat päätökset

4.1. Kaikki hakijat

Turvapaikkayksikkö ratkaisi vuonna 2008 yhteensä 1995 kansainvälistä suojelua
koskevaa hakemusta. Alla olevaan taulukkoon on merkitty lisäksi kahden edeltä-
vän vuoden päätösmäärät.

0

200

400

600

800

2006 38 85 163 33 299 248 8 873 352 287

2007 68 496 228 38 30 302 33 320 306 135

2008 89 484 149 25 38 238 84 500 189 199

Turvapaikk
a

Suojelunta
rve

Ole inhim.
syy

Ole
perheen-

jäsen

Ole
tilapäinen Kielteinen

Turv.alku-
perämaa Dublin

Ilm.perus-
teeton Rauennut

 7 (13)

Turvapaikkayksikkö myönsi vuonna 2008 eri perusteilla oleskelulupia yhteensä
785 kpl (39 % kaikista ratkaisuista). Vuonna 2007 myönteisten päätösten osuus
kaikista päätöksistä oli 44 % ja edellisenä vuotena 26 %. Turvapaikkojen osuus kai-
kista päätöksistä oli 4,5 % kun se vuonna 2007 oli 3,5 %. Tarkemmat prosentuaali-
set jaottelut näkyvät alla olevasta tilastosta.

Kielteisiä päätöksiä annettiin yhteensä 1011 henkilölle (51 % kaikista ratkaisuista).
Dublin-päätösten osuus kasvoi vuodesta 2007 (16 %), ollen nyt 25 %. Ilmeisen
perusteettomien hakemusten osuus on puolestaan vähentynyt 9 %:iin viime vuo-
den 16:sta %.

Seuraavassa taulukossa esitetään päätösten prosenttiosuudet kunkin vuoden ko-
konaispäätösmäärästä. Taulukossa on lisäksi laskettu prosenttiyksikkömuutos vuo-
sien 2007 ja 2008 välillä.

Vuosien 2007 ja 2008 välillä voimakkain kasvu on tapahtunut Dublin-päätösten
määrässä ja suurin lasku ilmeisen perusteettomiksi katsotuissa hakemuksissa.

Tarkasteltaessa ainoastaan aineellisesti tutkittuja hakemuksia, eli muita kuin
Dublin-päätöksiä tai hakemusten raukeamisia, eri päätöstyypit jakaantuvat seuraa-
valla sivulla olevan kaavion mukaisesti.

0

10

20

30

40

2006 1,6 4 7 1,4 13 10 0,3 37 15 12

2007 3,5 25 12 2 2 15 2 16 16 7

2008 4,5 24 7,5 1 2 12 4 25 9 10

Muutos 1 -1 -4,5 -1 0 -3 2 9 -7 3

Turva-
paikka

Suojelun-
tarve

Ole inhim.
syy

Ole
perheen-

jäsen

Ole tila-
päinen Kielteinen

Turv.alku-
perämaa Dublin

Ilm.perus-
teeton Rauennut

 8 (13)

Aineellisesti ratkaistuja hakemuksia oli vuonna 2008 yhteensä 1296 kpl. Turvapaik-
ka myönnettiin 7 prosentissa aineellisista päätöksistä ja oleskelulupa suojelun tar-
peen perusteella 38 % päätöksistä. Kielteisen päätöksen on saanut 18 % hakijoista
ja ilmeisen perusteettomia hakemuksia on ollut 15 %. Kaiken kaikkiaan myönteisiä
päätöksiä kaikista aineellisesti käsitellyistä hakemuksista on vuonna 2008 ollut 61
% ja kielteisiä 39 %. Vuonna 2007 myönteisten osuus aineellisesti ratkaistuista
(1501 kpl) oli 57 % ja kielteisten 43 %.

4.2. Päätöstilastoja maittain tarkasteltuna

Seuraavissa taulukoissa on jaettu turvapaikan ja suojelun tarpeen perusteella
myönnettyjen oleskelulupien, normaalikielteisten, ilmeisen perusteettomiksi katsot-
tujen hakemusten sekä Dublin-päätösten osalta viisi kansalaisuutta lukumääräiseen
suuruusjärjestykseen vuosina 2007 ja 2008.

Turvapaikka
2007 2008
1. Venäjän fed. 27 1. Irak 42
2. Irak 18 2. Venäjä 34
3. Iran 4 3. Kongon dt. 4
4. Afganistan 3 4. Iran 3
5. Kiina 3 5. Etiopia 2

Suojelun tarve
2007 2008
1. Somalia 230 1. Irak 182
2. Irak 161 2. Somalia 148
3. Afganistan 47 3. Afganistan 57
4. Iran 22 4. Sri Lanka 40
5. Tadzhikistan 6 5. Iran 15

84; 6 %

189; 15 % 89; 7 %

484; 38 %

149; 11 %

38; 3 %

238; 18 %

25; 2 %
Turvapaikka Suojelun tarve Ole, inhimillinen syy

Ole, perheside Ole, tilapäinen Kielteinen

Turv.alkuper. maa Ilmeisen perusteeton

 9 (13)

Kielteinen
2007 2008
1. Sri Lanka 30 1. Venäjä 45
2. Venäjä 29 2. Turkki 32
3. Serbia* 29 3. Serbia* 25
4. Iran 27 4. Nigeria 15
5. Afganistan 25 5. Valko-Venäjä 14

Ilmeisen perusteeton
2007 2008
1. Serbia* 65 1. Venäjä 45
2. Venäjä 63 2. Serbia* 22
3. Valko-Venäjä 22 3. Turkki 17
4. Turkki 17 4. Valko-Venäjä 12
5. Iran 14 5. Nigeria 10

Dublin
2007 2008
1. Irak 90 1. Irak 184
2. Serbia* 41 2. Somalia 156
3. Bosnia ja Hertsegovina 15 3. Serbia* 15
4. Nigeria 11 4. Afganistan 14
5. Somalia 11 5. Iran ja Valko-Venäjä 13

Merkittävää on, että sekä irakilaisten että somalialaisten osalta Dublin-päätösten lu-
kumäärä lähenee myönnettyjen oleskelulupien määrää. Kaiken kaikkiaan irakilaisil-
le on myönnetty oleskelulupia 268 kappaletta ja hakemus on hylätty 186 tapauk-
sessa. Somalialaisille on myönnetty yhteensä 148 oleskelulupaa ja hakemus on hy-
lätty 168 tapauksessa.

4.3. Yksintulleille alaikäisille annetut päätökset

Yksintulleille alaikäisille turvapaikanhakijoille annettiin vuonna 2008 yhteensä 228
päätöstä6. Kaksi turvapaikkaa myönnettiin Etiopian kansalaisille ja yksi Irakin kan-
salaiselle. Suojelun tarpeen perusteella myönnettyjen oleskelulupien osuus oli yh-
teensä 57 % (vuonna 2007: 51 %) ja yksilöllisen inhimillisen syyn perusteella
myönnettyjen oleskelulupien osuus 10 % (vuonna 2007: 30 %). Myönteisiä päätök-
siä annettiin yhteensä 157 kpl (69 % kaikista päätöksistä) ja kielteisiä 63 kpl (28 %).
Vuonna 2007 annetuista päätöksistä oli myönteisiä 138 kpl (84 %) ja kielteisiä 24
kpl (15 %).

Myönteisten päätösten suhteellinen väheneminen ja vastaavasti kielteisten kasva-
minen johtuu yksintulleita alaikäisiä koskevien Dublin-päätösten voimakkaasta kas-
vusta vuoteen 2007 verrattuna. Dublin-päätösten osuus kaikista alaikäisiä koskevis-
ta päätöksistä oli viime vuonna yhteensä 22 % (2007: 7 %).

* sis. Serbian, Serbia ja Montenegron, Jugoslavian sekä Jugoslavian liittotasavallan kansalaisiksi ilmoittau-
tuneet sekä nykyisen Kosovon kansalaiset.
6 Osa alaikäisistä hakijoista on täysi-ikäistynyt prosessin aikana.

 10 (13)

Eniten oleskelulupia suojelun tarpeen perusteella myönnettiin Somalian (66 kpl),
Irakin (41 kpl) ja Afganistanin (14 kpl) kansalaisille.

Tarkasteltaessa ainoastaan aineellisesti tutkittuja hakemuksia, eli muita kuin Dub-
lin-päätöksiä tai hakemusten raukeamisia, on myönnettyjen turvapaikkojen osuus 2
%, suojelun tarpeella myönnettyjen oleskelulupien osuus 76 % ja yksilöllisen inhi-
millisen syyn perusteella myönnettyjen lupien osuus 14 %. Kaiken kaikkiaan aineel-
lisesti tutkituista hakemuksista on myönteisten päätösten osuus yhteensä 92 %.

4.4. Sukupuolijakauma kaikkien päätösten osalta

Vuoden 2008 päätöksistä yhteensä 1510 kappaletta koski miehiä ja 479 kappaletta
naisia.7 Alla olevissa kuvissa on esitetty naisten ja miesten päätösten lukumäärä.

Naiset Miehet

7 Kuuden henkilön osalta sukupuolta ei ole merkitty ulkomaalaisrekisteriin.

0

20

40

60

80

2006 0 14 49 0 31 2 21 4 9

2007 0 84 50 1 3 10 12 2 3

2008 3 130 23 0 1 9 50 4 8

Turvapaik
ka

Suojelun
tarve

Yksilölline
n inh.syy,

52§
Perheside

Tilapäinen
lupa, 51§ Kielteinen Dublin

Ilmeisen
perusteet

on
Rauennut

Suojeluntarv
e

124

Rauennut
46

Ilm.
perusteeton

46

Dublin
53

Ole
inhimillinen

syy
71

Kielteinen
65

Turv.
alkuperämaa

32
Ole

perh.jäsen
3

Turvapaikka
39

Ole
tilapäinen

0

Turvapaikka
50

Suojeluntarve
359

Ilm. perusteeton
142

Rauennut
152

Dublin
444

Turv.
alkuperämaa

52

Ole perh.jäsen
22

Ole tilapäinen
38

Ole inhimillinen
syy
78

Kielteinen
173

 11 (13)

Seuraavassa taulukossa on eritelty päätösten prosenttiosuudet naisten ja miesten
osalta vuonna 2007 ja 2008.

Miehille myönnettiin 50 turvapaikkaa vuonna 2008 ja naisille 39. Naisille myönnetty-
jen turvapaikkojen osuus kaikista naisille annetuista päätöksistä on 8 % ja miesten
osuus 3 % (aineellisesti ratkaistuista osuudet ovat 5 % ja 10 %). Vuonna 2007
osuudet olivat pienempiä; naisilla 6 % (aineellisesti ratkaistuista 7 %) ja miehillä 2
% (aineellisesti ratkaistuista 3 %).

Naisille on myönnetty suhteessa enemmän oleskelulupia kuin miehille lähes jokai-
sessa kategoriassa. Poikkeuksena ovat ainoastaan tilapäiset oleskeluluvat maasta
poistamisen estymisen vuoksi. Lähes puolet naisille annetuista päätöksistä on ollut
myönteisiä, kun miehillä vastaava osuus on 36 %. Miehille annetut Dublin-
päätökset puolestaan muodostavat lähes kolmanneksen kaikista miesten päätök-
sistä, kun se naisilla on vain 11 %.

4.5. Sukupuolijakauma alaikäisiä koskevien päätösten osalta

Yksintulleille alaikäisille pojille annettiin vuonna 2008 yhteensä 175 päätöstä ja ty-
töille 53 päätöstä. Yksi poika ja kaksi tyttöä ovat saaneet turvapaikan. Pojille on
myönnetty 100 oleskelulupaa suojelun tarpeen perusteella ja tytöille 30. Yksilöllisen
inhimillisen syyn perusteella oleskeluluvan on saanut 16 poikaa ja seitsemän tyttöä.

Seuraavalla sivulla olevassa taulukossa kuvataan päätöstyyppien prosenttiosuutta
erikseen poikien ja tyttöjen osalta.

 Miehet Naiset
 2007 2008 2007 2008
Turvapaikka 3 % 3 % 6 % 8 %
Suojelun tarve 24 % 24 % 28 % 26 %
Inhimillinen syy 10 % 5 % 16 % 15 %
Perheenjäsen 3 % 1 % 0,4 % 1 %
Tilapäinen 2 % 3 % 0 % 0 %
Myönteiset yhteen-
sä 42 % 36 % 50 % 49 %
Kielteinen 16 % 11 % 13 % 14 %
Turv. alkuperämaa 1 % 3 % 3 % 7 %
Dublin 18 % 29 % 12 % 11 %
Ilmeisen perustee-
ton 16 % 9 % 15 % 10 %
Kielteiset yhteensä 51 % 54 % 44 % 41 %
Rauennut 7 % 10 % 6 % 10 %

 12 (13)

 Pojat Tytöt
 2007 2008 2007 2008
Turvapaikka 0 % 1 % 0 % 4 %
Suojelun tarve 47 % 57 % 62 % 57 %
Inhimillinen syy 31 % 9 % 28 % 13 %
Perheenjäsen 1 % 0 % 0 % 0 %
Tilapäinen 3 % 1 % 0 % 0 %
Myönteiset yhteen-
sä 81 % 67 % 89 % 74 %
Kielteinen 8 % 3 % 2 % 6 %
Turv. alkuperämaa 0 % 0 % 0 % 0 %
Dublin 8 % 24 % 4 % 15 %
Ilmeisen perustee-
ton 0 % 1 % 4 % 4 %
Kielteiset yhteensä 16 % 29 % 11 % 25 %
Rauennut 3 % 4 % 0 % 2 %

Tarkasteltaessa prosenttiosuuksia aineellisesti tutkittujen hakemusten suhteen
muodostavat suojelun tarpeen perusteella myönnetyt oleskeluluvat poikien osalta
79 % ja tyttöjen osalta 68 %. Myönteisten päätösten osuus pojilla on yhteensä 94 %
ja tytöillä 89 %.

Kuten vuonna 2007, tytöille myönnettiin myös vuonna 2008 suhteessa hieman
enemmän oleskelulupia kuin pojille, pois lukien tilapäiset oleskeluluvat maasta pois-
tamisen estymisen vuoksi. Poikia koskevien päätösten osuus on selvästi suurempi
ainoastaan Dublin-päätösten kohdalla.

5. Käsittelyajat

Vuonna 2008 käsittelyaika kaikkien hakemusten osalta oli 127 vuorokautta (vuonna
2007: 206 vrk)8. Normaalissa menettelyssä ratkaistujen hakemusten käsittely kesti
noin 176 vuorokautta (vuonna 2007: 275 vrk) ja nopeutetussa menettelyssä 57 vuo-
rokautta (vuonna 2007: 90 vrk).

Yksintulleiden alaikäisten hakijoiden osalta kaikkien hakemusten keskimääräinen
käsittelyaika oli 115 vuorokautta (vuonna 2007: 228 vrk). Normaalissa menettelyssä
hakemukset käsiteltiin keskimäärin 130 vuorokaudessa (vuonna 2007: 247 vrk) ja
nopeutetussa menettelyssä 67 vuorokaudessa (vuonna 2007: 71 vrk).

Suurin osa (80 %) hakemuksista käsiteltiin keskimäärin 110 vuorokaudessa. No-
peimman 10 % osalta käsittelyaika oli viime vuonna yhdeksän vuorokautta ja hi-
taimman 10 % osalta 408 vuorokautta.

6. Lopuksi

Sekä Suomessa että Norjassa hakijoiden lukumäärä kasvoi voimakkaasti vuonna
2008. Norjassa oli jo lokakuun loppuun mennessä jätetty yhteensä 11502 turva-
paikkahakemusta9, kun vuonna 2007 hakemuksia jätettiin yhteensä 6527 kappalet-

8 Käsittelyaika lasketaan hakemuksen saapumisesta Maahanmuuttovirastoon. Käsittelyaikatilastossa on
mukana ainoastaan ne hakemukset, jotka on ratkaistu kyseisenä ajankohtana.
9 www.udi.no

 13 (13)

ta. Ruotsissa sen sijaan hakijamäärä väheni lähes 12000:lla, ollen viime vuonna
24353 kappaletta.10

Sekä Norja että Ruotsi ovat hylänneet normaalikäsittelyssä11 yli puolet irakilaisten
hakemuksista, kun taas Suomessa kielteisiä päätöksiä ei ole tehty. Tämä näkyy
hakijamäärien pienenemisenä erityisesti Ruotsissa. Kun vuonna 2007 Ruotsista
haki turvapaikkaa yhteensä 18559 Irakin kansalaista, vuonna 2008 luku oli ainoas-
taan 6083. Norjassa sen sijaan suurimpien kansalaisuusryhmien hakemusmäärä on
kasvanut voimakkaasti (Irak 2007: 1216, 10/2008: 2512 ja Somalia 2007: 189,
10/2008: 1017). Myös Somalian kansalaisten osalta ratkaisukäytäntö Norjassa ja
Ruotsissa on tilastojen valossa tiukempi kuin Suomessa.

On oletettavissa, että näiden hakijaryhmien kasvu jatkuu myös Suomessa. Yhtenä
syynä ovat maiden turvallisuustilanteet, huolimatta Irakin hieman myönteisemmästä
kehityksestä. Suomessa on lisäksi suurehkot irakilais- ja somalialaisyhteisöt. Ei voi-
da myöskään jättää huomiotta Suomen myönteisempää päätöskäytäntöä. Maa-
hanmuuttovirasto odottaa tällä hetkellä UNHCR:n positioiden päivitystä muun mu-
assa Irakin, Somalian ja esimerkiksi Tshetshenian osalta. Näillä voi olla vaikutusta
hakijamääriin sekä päätöskäytäntöön. Lisäksi virasto on päivittämässä omaa Irak-
linjaustaan keväällä 2009. Tilanteeseen vaikuttanee tulevaisuudessa myös hallituk-
sen vaatimus valmistella palautussopimukset Afganistanin ja Irakin kanssa.

Merkittävä ero maiden välillä havaitaan Dublin-päätösten osuuksissa. Norjassa näi-
den päätösten osuus on lokakuun 2008 loppuun mennessä ollut irakilaisten osalta
13 % ja somalialaisten osalta 30 %. Ruotsissa vastaavat luvut ovat irakilaisten osal-
ta 7 % ja somalialaisten osalta 15 %. Suomessa irakilaisille tehdyt Dublin-päätökset
muodostavat 37 % kaikista päätöksistä ja somalialaisille tehdyt peräti 49 % kaikista
päätöksistä. Voidaan olettaa, että myös jatkossa näitä kansalaisuuksia koskevien
Dublin-päätösten osuus pysyy varsin suurena Suomessa.

Alkuvuonna 2009 hakijoita on saapunut noin 500 henkilön kuukausivauhtia. Maa-
hanmuuttovirasto arvioi, että kokonaisluku nousee tänä vuonna noin 6000:een. Yk-
sintulleita alaikäishakijoita arvioidaan saapuvaksi noin 1000. Irakilaishakijoita saa-
punee yli 2000 ja somalialaisia noin 1500. Maahanmuuttovirasto on saamassa lisä-
resursseja turvapaikkapuhutteluun ja –tutkintaan, mutta poliisin resurssiongelmat,
logistiset haasteet vastaanottokeskusten sijaintien suhteen sekä tulkkien saata-
vuusongelmat viivyttänevät osaltaan käsittelyaikoja. Toisaalta resursseja on enem-
män käytettävissä hakijoiden henkilöllisyyden selvittämiseen iänmäärityksin ja kieli-
testein.

Lähde: Ulkomaalaisrekisteri12

10 www.migrationsverket.se
11 Ei sisällä Dublin-päätöksiä
12 Kaikki vuotta 2008 koskevat tilastot ovat alustavia. Kuukausittaiset tilastot julkaistaan Maahanmuuttovi-
raston sivuilla www.migri.fi aina seuraavan kuun puolivälissä.

