


Citizenships granted 2012

A record number of Finnish citizenships were granted in 2012

According to Statistics Finland, Finnish citizenship was granted in 2012 to 9,090 foreign citizens permanently resident in Finland. This is the highest figure during Finland's independence and as much as 4,530 higher than in 2011. Ninety-four per cent of those having been granted Finnish citizenship retained their former citizenship. Of the persons receiving Finnish citizenship, 4,970 were women and 4,120 men. Among the persons having been granted Finnish citizenship, 2,510 were aged 14 or under and 170 were aged 65 or over.

Recipients of Finnish citizenship 1966-2012


Last year, Finnish citizenship was granted to 7,990 citizens of countries outside the European Union, which is 4,160 more than in 2011. The number of citizens of countries belonging to the European Union among those who received Finnish citizenship was 370 higher than one year previously, being 1,100.

In 2012, Finnish citizenship was granted by far most often to citizens of Russia, numbering 2,480 among those having been granted Finnish citizenship. This was 830 more than in the year before. Russian citizens were the largest group having received Finnish citizenship in 2011 as well. Somali citizens were the second largest group of recipients of Finnish citizenship, numbering 610. In the year before, 100 Somalis received Finnish citizenship. Of the citizens of Estonia resident in Finland, 520 received Finnish citizenship in

2012, whereas the respective number in the previous year was 300. Afghan citizens formed the fourth largest group of recipients of Finnish citizenship. Differing from before, Swedish citizens no longer belonged to the nine biggest nationality groups to whom Finnish citizenship was granted.							

Contents

Tables

140100	
Appendix tables	
Appendix table 1. Naturalized foreigners and foreigners by age structure 2012	4
Appendix table 2. Citizenships granted according to country of previous citizenship 2001–2012	5
Figures	
Appendix figures	
Appendix figure 1. Naturalized foreigners by previous citizenship 2012	6
Quality description, naturalized foreigners 2012	7

Appendix tables

Appendix table 1. Naturalized foreigners and foreigners by age structure 2012


Age group	Naturalized foreigners	Naturalized foreigners %	Foreigners	Foreigners %
Age groups total	9 087	100,0	195 511	100,0
0 - 9	1 875	20,6	20 552	10,5
10 - 19	1 409	15,5	17 081	8,7
20 - 29	1 381	15,2	42 073	21,5
30 - 39	2 247	24,7	50 393	25,8
40 - 49	1 288	14,2	32 351	16,5
50 - 59	590	6,5	18 897	9,7
60 - 69	199	2,2	8 208	4,2
70 - 79	77	0,8	3 699	1,9
80 -	21	0,2	2 257	1,2

Appendix table 2. Citizenships granted according to country of previous citizenship 2001–2012

Previous	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
nationality	2001	2002	2003	2004	2005	2000	2007	2000	2009	2010	2011	2012
Total	2 720	3 049	4 526	6 880	5 683	4 433	4 824	6 682	3 413	4 334	4 558	9 087
Russian Federation	533	418	1 682	2 313	2 094	1 399	1 665	2 211	1 026	1 925	1 652	2 477
Somalia	222	204	209	165	414	445	464	595	290	131	96	609
Estonia	295	319	468	690	291	176	182	262	166	243	302	521
Afghanistan	-	23	3	14	48	101	102	279	186	108	100	510
Iraq	224	217	165	447	346	405	443	379	207	78	106	457
Iran, Islamic Republic of	58	68	124	225	233	213	218	329	180	137	145	451
Former Serbia and Montenegro	14	41	32	338	346	248	232	324	154	109	106	297
Turkey	82	112	141	171	128	110	102	195	94	132	166	278
Former Sudan	2	9	2	2	4	2	4	11	49	17	24	228
Sweden	57	61	94	149	198	178	163	274	126	104	196	190
Viet Nam	164	205	133	209	82	64	79	78	42	54	82	150
Ukraine	8	28	66	130	65	46	45	62	53	92	95	148
China	106	136	126	95	60	57	68	84	53	85	88	124
India	33	37	23	53	32	8	26	28	27	73	76	117
Bangladesh	21	26	23	43	34	26	42	40	19	32	53	114
Bosnia and Herzegovina	8	34	58	129	129	81	82	84	56	41	67	112
Congo-Kinshasa	7	11	12	21	14	43	48	35	18	25	20	100
Morocco	37	41	31	70	32	35	46	49	22	65	54	94
Pakistan	8	10	16	43	9	21	18	43	12	26	50	91
Nigeria	14	10	7	24	5	6	13	19	2	7	18	75
Thailand	65	87	71	90	31	15	30	34	24	41	50	75
Serbia	-	-	-	-	-	-	8	46	19	13	26	71
Romania	35	16	38	32	17	11	17	34	25	58	42	65
Angola	7	2	11	2	-	2	5	14	20	12	15	65
Myanmar	-	-	-	3	10	-	5	18	7	3	9	56
Germany	16	13	17	51	29	28	32	50	15	21	35	53
Egypt	19	17	11	12	9	17	13	21	8	12	19	53
Hungary	15	2	15	22	12	8	5	21	22	19	19	50
Other	670	902	948	1 337	1 011	688	667	1 063	491	671	847	1 456

Appendix figures

Appendix figure 1. Naturalized foreigners by previous citizenship 2012


Quality description, naturalized foreigners 2012

1. Relevance of statistical information

The main source used when producing Finnish population statistics is the Popula-tion Information System of the Population Register Centre. Changes in the data on the vital events of the resident population are updated into the Population Informa-tion System continuously by local population register authorities. Population Register Centre is leading updating activities. From 1971 Statistics Finland has obtained population data from the Population Register Centre.

The last population registration was carried out in Finland on 1 January 1989. After that the Population Information System has been updated by notifications of changes. The data stored in the Population Information System are specified in the act on Population Information System and the certicate services of the Population Register Centre (21 August 2009/661). Notifications on population changes for the past year are expected by the last day of January of the following year.

Statistics Finland's function is to compile statistics on conditions in society (Statis-tics Finland Act of 24 January 1992/48). These also include demographic statistics. Statistics Finland's Rules of Procedure defines the Population Statistics unit as the producer of demographic statistics (Statistics Finland's Rules of Procedure, TK-00-1497-12).

In accordance with the Act on the Municipality of Domicile, the municipality of domicile and the place of residence of individuals are recorded in the Population Information System. The municipality in which a person lives or the one construed by the inhabitant as the municipality of domicile on the grounds of residence, family ties, livelihood or other equivalent circumstances, or to which the inhabitant has close links due to the aforementioned circumstances is deemed the municipality of domicile. (Act on the Municipality of Domicile, 201/1994.) The population registered in the Population Information System is divided into those present and those absent. Those present are permanent residents of Finland, either Finnish nationals or aliens. Those absent are Finnish nationals who when emigrating from the country have reported that they intend to be absent from Finland for more than one year, with the exception of Finnish nationals who are diplomats and those working in development co-operation (Act on the Municipality of Domicile, 201/1994.) Only changes in the population resident in Finland on the day of the event are taken into account when compiling statistics on vital events.

Persons moving to Finland from abroad are classified in the population statistics if the place of residence they have declared as their municipality of domicile is later confirmed as their place of residence. Staying in Finland for clearly more than one year is the prerequisite for registering of the foreign citizens into the population of Finland if a person does not have EU citizenship. The length of employment or studying from entry into the country or the length of employment contract must be at least two years for foreign citizens of the third countries to receive the right to a place of domicile. Staying in Finland for one year is the prerequisite for registering of the citizens of EU countries into the population of Finland if they have already lived a year in Finland. At a justified request, the information on a foreign citizen may also be entered after a short stay if he/she has, for example, a temporary place of residence in Finland as defined in the Act on the Municipality of Domicile and the entry is necessary for the realisation of rights related to employment or a similar circumstance (Act 661/2009).

Citizenship

Citizenship refers to a person's legal nationality in a certain country. Citizenship is usually determined at birth, but it may be changed upon moving to live in another country. A person may also be a citizen of more than one country (see Nationality Act, 359/2003). Persons with both Finnish and foreign citizenship will be entered in the statistics as Finnish nationals. If a foreign national living in Finland has several nationalities, that person will be entered in the statistics as a national of the country on whose passport he or she arrived in the country. Persons having received Finnish nationality by both proceedings initiated upon petition and by declaration procedure are included in statistics on recipients of Finnish nationality. The number of citizenships granted by the declaration procedure has been exceptionally big in 2004-2008

when extended possibility for receiving Finnish citizenship prevailed because the amendment of legislation in 2003.

The Population Register Centre has adopted the ISO 3166 standard in its nationality classification.

2. Methodological description of survey

The main source used when producing Finnish population statistics is the Population Information System of the Population Information Centre. Local register office updates a Population Information System with information it gets from persons experiencing vital events and parishes of the Evangelical-Lutheran and Greek Orthodox churches. Hospitals send information of births and deaths in machine-language format to maintenance of Population Information System. Local courts take information of decisions of adoptions and divorces dealt in the court into the Population Information System. The Finnish Immigration Service decide often about the granting of Finnish citizenships (the Nationality Act 359/2003) and enters data about the decisions into the Population Information System. Sometimes local register offices write Finland as a citizenship from the request on the basis of parent's information if this changes so that the criteria of granting a citizenship to the child fullfills. Statistics Finland receives the updated data of vital events in machine-language format on a weekly basis.

The deadline for delivering data to Statistics Finland on vital events in the statistical year is the end of January of the following year. The exception to this is the data on stillbirths, which were expected by the end of August. Data on population changes in statistical year delivered to Statistics Finland after this date are included in the data of the following year.

3. Correctness and accuracy of data

In general, the Population Information System of the Population Register Centre can be considered very exhaustive as regards persons. In order that a person obtains a personal identity code, he or she has to be registered in the Population Information System. All persons living permanently in Finland have a personal identity code. The registration is possible if he or she moves to Finland temporarily for more than three months. It is practically impossible to live in Finland without a personal identity code. A personal identity code is needed so that one can legally work or create a bank account or have dealings with authorities and so on. You can safely assume that in Finland there cannot be any substantial number of 'moonlighter workers' who act periods of over one year, for example.

After abolishment of yearly checking of domicile registers (January 1) in 1989 the Population Information System has been maintained only by notifications of changes to population information. Their correctness is determined by a reliability survey made on the addresses in the Population Information System.

The Population Register Centre charges Statistics Finland with the task of conducting yearly a sample survey on correctness of address information. Around 11,000 people are asked whether their address in the Population Information System is correct. In the 2012 survey, the address was correct for 98.9 per cent of the respondents.

In connection with municipal elections, returned notifications of voting sent to foreigners usually reveal around 1,000 persons who have moved from the country without giving notice and are thus still included in the Finnish population. The local register office removes them from the resident population in the Population Information System before the following turn of the year.

4. Timeliness and promptness of published data

Final vital statistics are published yearly in April to May, except for those on stillbirths, which are released in September. Since 1999 the regional division used has been that of the first day of the following year. Thus the municipalities that unite on the first day of the new year are already combined in the statistics of the previous year. Information on the vital statistics of the united municipalities before the unification is available from 2003 onwards.

5. Accessibility and transparency/clarity of data

Basic population data are available in electronic form by municipality or with larger regional divisions than municipality in Statistics Finland's free Statistical Database 'StatFin' on the internet.

The chargeable information service contains more specified information about the population by sub-area of municipality, for example.

6. Comparability of statistics


Comparable regional vital statistics series are available from 1987. The tables always indicate which regional division is used.

Compilation of statistics on immigrants based on lists of passports began in 1900 and continued until 1984. From 1945 there are data on the total volume of migration between Finland and foreign countries derived from statistical materials of other countries. The migration statistics between the Nordic Countries improved in 1969, when the so-called Inter-Nordic Migration Form was introduced. Production of statistics on migration outside the Nordic Countries improved further in 1985, when the obligation to notify was extended to emigrants.

The population time series in the free "StatFin" online service begin from the year 1980 or 1987. Vital statistics time series for the whole country is available from 1749. Statistics of Finnish immigration service does not show same figures of citizenships granted as statistics of Statistics Finland because the figures of Finnish immigration service contains information of persons living abroad.

7. Coherence and consistency/uniformity

Statistics Finland's other statistics use the data of demographic statistics as basic information on population. Consequently, Statistics Finland's other statistics correspond to demographic statistics.


Suomen virallinen tilasto Finlands officiella statistik Official Statistics of Finland Population 2013

Inquiries

Matti Saari 09 1734 3401 Director in charge: Riitta Harala vaesto.tilasto@stat.fi www.stat.fi

Source: Population and Cause of Death Statistics. Statistics Finland