
Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 1

LAITTOMAN MAAHANTULON
TORJUNNAN ARVIOINTIRAPORTTI
VUOSI 2014

POLIISIHALLITUKSEN JULKAISUSARJA
Polisstyrelsens publikationsserie

1/2015

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 3

SISÄLLYS

1. 	 Johdanto...16

2. 	 Laiton maahantulo ja siihen liittyvä rikollisuus............................20
	 2.1 	Laiton maahantulo rajavartiolaitoksen näkökulma.. 24
	 2.2 	Laittoman maahantulon järjestäminen syyttäjän

	 näkökulma.. 25
	 2.3 	Esimerkki laittoman maahantulon torjunnan ja ulko-

	 maalaisvalvonnan järjestämisestä – Helsingin poliisilaitos.. 25

3. 	T urvapaikkaprosessi ja laiton maahantulo..27

4. 	Viis umit ja niihin liittyvät väärinkäytökset..29
	 4.1 	VIS-järjestelmä.. 30

5. 	Ol eskeluluvat...32
	 5.1 	Maahanmuuttoviraston oleskelulupa-asiat... 32
	 5.2 	Poliisin myöntämät ulkomaalaisluvat.. 36

6. 	EU :n ulkorajan valvonta..39

7. 	 Yhdyshenkilötoiminta laittoman maahantulon
torjunnassa..40

8. 	M aasta poistamispäätökset..43
	 8.1 	Karkottamispäätökset... 43
	 8.2 	Käännyttämispäätökset ja pääsyn epäämiset.. 43
	 8.3 	Maahantulokiellot... 44
			 8.3.1 Maahantulokiellon rikkominen... 45

9. 	M aasta poistamispäätösten täytäntöönpano.....................................49

10. 	Työsuojeluviranomaiset laittoman maahantulon
torjunnassa..52

11. 	Kelan havaintoja ulkomaalaisten sosiaaliturvan
väärinkäytöksistä ja näiden tapausten yhtymäkohdista
laittomaan maassa oleskeluun...54

12. 	Laittoman maahantulon torjunnan kannalta tärkeiden
laki- ym. hankkeiden eteneminen vuoden 2014 aikana...................56

4	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 5

POLIISIHALLITUS	 KUVAILULEHTI
	 Julkaisun päivämäärä

	 10.4.2015

Tekijät

Laittoman maahantulon torjunnan virkamiestyöryhmä
poliisiylitarkastaja Esko Kesti Poliisihallitus, pj
poliisitarkastaja Mia Poutanen Poliisihallitus, varapj (toim.)

Julkaisun laji

Vuosikatsaus
Toimeksiantaja

Sisäisen turvallisuuden
ministerityöryhmä
Toimielimen asettamispäivä

Pysyvä
Julkaisun nimi

Laittoman maahantulon torjunnan arviointiraportti 2014
Tiivistelmä

Laittoman maahantulon torjunnan arviointiraportti on osa sisäisen turvallisuuden ministerityöryhmän
17.10.2012 vahvistaman Laittoman maahantulon vastaisen toimintaohjelman 2012–2015
toteutumisen seurantaa. Arviointiraportissa kuvataan laittoman maahantulon tilanne ja ilmiöt sekä
niiden kehittyminen eri viranomaisten näkökulmasta vuonna 2014.

Suomeen kohdistuvassa laittomassa maahantulossa ei tapahtunut oleellisia muutoksia. Vuonna 2014
Suomessa tavattiin 2933 laittomasti maassa oleskellutta kolmannen maan kansalaista sekä noin 400
maahantulokiellossa olevaa EU-kansalaista.

Maahantulokiellon rikkomisten määrä on viime vuosina lisääntynyt huomattavasti. Maahantulokiellon
rikkomisesta rangaistuksena annettava sakko ja maasta käännyttäminen eivät näyttäisi olevan riittävä
rangaistus, sillä useat henkilöt ovat syyllistyneet toistuvasti maahantulokiellon rikkomiseen. Muissa
Pohjoismaissa kiellon rikkomisen enimmäisrangaistus vaihtelee yhdestä kolmeen vuotta vankeutta
ja rangaistusasteikkoa on viime vuosina tiukennettu. Suomessa maahantulokiellon rikkominen on
rangaistavaa ulkomaalaisrikkomuksena, josta voidaan rangaistuksena määrätä vain sakkoa.

Laittoman maahantulon järjestämisen tekotavat ovat kehittyneet siten, että järjestäjien palveluja
käyttävillä laittomilla maahantulijoilla ei enää ole saattajia mukanaan, vaan he tulevat yksin tai
ryhmissä saamiensa ohjeiden ja asiakirjojen turvin. Asiakirjat ovat yleensä aitoja toiselle henkilölle
alun perin myönnettyjä ja joko kadonneeksi tai varastetuksi ilmoitettuja.

Laittoman maahantulon lähtömaissa tehtävä paikallisiin olosuhteisiin sopeutettu viisumiharkinta on
tehokas keino laittoman maahantulon ennalta estämiseen. Viisuminhakijoista noin 11.300 henkilöä
sai viisumihakemukseensa kielteisen päätöksen. Useimmiten syy kielteiseen päätökseen oli väärien
hakemustietojen tarkoituksellinen antaminen tai edustuston paikalliseen asiantuntemukseen
perustuva arvio, ettei hakija matkan jälkeen poistu Schengen-alueelta.

Ulkomaalaislupien osalta väärinkäyttötilanteita esiintyy erityisesti työperusteisten oleskelulupien
kohdalla. Väärinkäyttötilanteet liittyvät useimmiten siihen, että todellinen maahantulon tarkoitus on
muu kuin työnteko. Väärinkäytöstapauksia pyritään karsimaan haastattelemalla hakijoita Suomen
edustustoissa. Ongelmallisimpia ammattiryhmiä ovat tällä hetkellä kokit (ravintolatyö), siivoojat ja
lastenhoitajat.

Työsuojeluviranomaisen ulkomaalaisvalvonta ja muut harmaan talouden torjumiseksi tehtävät
tarkastukset kohdistuvat työnantajiin. Valvonnalla varmistetaan, että työnantajat käyttävät vain
sellaista työvoimaa, joilla on työnteko-oikeus ja työnantajat noudattavat ulkomaisten työntekijöiden
työsuhteissa Suomen lainsäädännön mukaisia vähimmäisehtoja.

6	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 7

Asiasanat

sisäinen turvallisuus, turvallisuus, turvallisuuden parantaminen, yhteistyö, poikkihallinnollisuus,
viranomaisyhteistyö, laiton maahantulo, laiton maassa oleskelu, muuttoliike
Sarjan nimi ja numero

Poliisihallituksen julkaisusarja 1/2015
ISSN-L: 1798-7121 ISSN (painettu): 1798-7121 ISSN (verkkojulkaisu): 2242-5640
ISBN (painettu): 978-952-491-937-1 ISBN (verkkojulkaisu): 978-952-491-938-8
Kokonaissivumäärä

58
Kieli

Suomi
Luottamuksellisuus

Julkinen
Julkaisija

Poliisihallitus

8	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 9

POLISSTYRELSEN	 PRESENTATIONSBLAD
	U tgivningsdatum

	 10.4.2015

Författare

Tjänstemannaarbetsgruppen för bekämpande av olaglig
invandring
polisöverinspektör Esko Kesti Polisstyrelsen, ordf.
polisinspektör Mia Poutanen Polisstyrelsen, v.ordf. (red.)

Typ av publikation

Årsrapport
Uppdragsgivare

Ministergruppen för den inre
säkerheten
Datum för tillsättandet av organet

Permanent
Publikation

Utvärderingsrapport om bekämpningen av den olagliga invandringen 2014
Referat

I utvärderingsrapporten om bekämpningen av den olagliga invandringen beskrivs situationen
2014 och fenomen i samband med olaglig invandring och dess utveckling från olika
myndigheters perspektiv. Utvärderingsrapporten är en del av uppföljningen av genomförandet
av Åtgärdsprogrammet mot olaglig inresa 2012–2015 som fastställdes den 17 oktober 2012 av
ministergruppen för den inre säkerheten.

Det har inte skett några väsentliga förändringar i den olagliga invandringen till Finland. År 2014
påträffades 2933 tredjelandsmedborgare i Finland som vistades olagligt i landet samt cirka 400 EU-
medborgare med inreseförbud.

Antalet brott mot inreseförbud har ökat markant de senaste åren. Det verkar som att böter för brott
mot inreseförbud och avvisning inte längre är tillräckliga straff för brott mot förbudet eftersom de
flesta gör sig skyldiga till detta upprepade gånger. I de övriga nordiska länderna varierar det strängaste
straffet för brott mot inreseförbud från ett till tre års fängelse och straffskalan har skärpts under de
senaste åren. I Finland är brott mot inreseförbud en straffbar utlänningsförseelse för vilken man kan
dömas till böter.

Sätten att ordna olaglig inresa har utvecklats så att olagliga invandrare som använder sig av dessa
tjänster inte längre reser med en följeslagare utan kommer ensamma till landet eller i grupper med
hjälp av de anvisningar och dokument de har fått. Det är i allmänhet fråga om äkta dokument som
från första början har utfärdats för en annan person och som antingen har anmälts förkomna eller
stulna.

En visumprövning i ursprungsländerna för den olagliga invandringen som är anpassad till de lokala
omständigheterna är ett effektivt sätt att förebygga olaglig inresa. Av de som ansökt om visum har
ungefär 11 300 personer fått avslag på sin visumansökan. I de flesta fall är anledningen till avslaget
att sökanden avsiktligen lämnat felaktiga ansökningsuppgifter eller att beskickningen utifrån sin lokala
sakkännedom bedömer att sökanden kommer att avlägsna sig från Schengenområdet efter resan.

Vad gäller tillstånd för utlänningar förekommer missbruk i synnerhet i fråga om uppehållstillstånd
för arbete. Missbruket ligger oftast i att det verkliga syftet med inresan är något annat än arbete. Man
försöker gallra bort fallen av missbruk genom att intervjua sökandena vid Finlands beskickningar.
Problematiska yrkesgrupper i dagsläget är kockar (restaurangarbete), städare och barnskötare.

Arbetarskyddsmyndighetens tillsyn gällande utlänningar och andra inspektioner för att bekämpa
grå ekonomi riktar sig mot arbetsgivarna. Genom tillsynen säkerställer man att arbetsgivarna endast
anlitar sådan arbetskraft som har rätt att arbeta och att arbetsgivarna iakttar minimivillkoren enligt
Finlands lagstiftning i fråga om utländska arbetstagare i anställningsförhållanden.

10	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 11

Nyckelord

inre säkerhet, säkerhet, förbättring av säkerheten, samarbete, tväradministration,
myndighetssamarbete, olaglig invandring, olaglig vistelse i landet, migration
Seriens namn och nummer

Polisstyrelsens publikationsserie 1/2015
ISSN-L: 1798-7121 ISSN (tryckt): 1798-7121 ISSN (elektronisk): 2242-5640
ISBN (tryckt): 978-952-491-937-1 ISBN (elektronisk): 978-952-491-938-8
Sidantal

58
Språk

Finska
Sekretessgrad

Offentlig
Utgivare

Polisstyrelsen

12	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 13

NATIONAL POLICE BOARD	 FACT SHEET
	 Publication date

	 10.4.2015

Authors

Working group on combating illegal immigration
Assistant Police Commissioner Esko Kesti, National Police
Board, chair
Chief Superintendent Mia Poutanen, National Police Board,
vice-chair (ed.)

Type of publication

Annual report
Appointed by

Ministerial working group on internal
security
Date of appointment

Permanent
Title of publication

Evaluation report on combating illegal immigration 2014
Summary

The evaluation report on combating illegal immigration forms part of the monitoring of the Action
Plan against Illegal Immigration 2012–2015, which was approved by the ministerial working group
on internal security on 17 October 2012. The evaluation report describes the current situation and
phenomena related to illegal immigration during 2014 from the perspective of various authorities.

No significant changes occurred in illegal immigration to Finland. In 2014, a total of 2,933 citizens of
third-countries and 400 EU citizens violating their entry bans were caught residing illegally in Finland.

The number of people violating their entry bans has seen a dramatic increase in the last few years.
Refusal of entry and the fine levied for violating an entry ban do not seem to be sufficient penalties,
since many people have repeatedly violated their entry bans. In the other Nordic countries, the
maximum punishment for violating an entry ban is between one and three years of imprisonment,
and the range of potential punishments has been rendered more stringent in the last few years. In
Finland, violating an entry ban is punishable as a violation of the Aliens Act, for which the maximum
punishment is a fine.

Operational models of arrangement of illegal immigration have changed in such that illegal
immigrants using the services of facilitators of illegal entry are no longer escorted when entering
the country; they arrive alone or in groups, using the instructions and documents provided for them.
These documents are usually authentic documents originally granted to someone else, then reported
as either missing or stolen.

Examination of the visa applications is adjusted to the local circumstances of a country of origin and is
thus an efficient method to prevent illegal immigration. Around 11,300 visa applications were refused
in 2014. The most common reason for refusal was incorrect or falsified information on application
or supporting documents , or an assessment, based on the local expertise of a mission, that the
applicant in question would not leave the Schengen Area after the visit.

With regard to permits for foreigners, instances of misuse occur in the case of work-based residence
permits in particular. Misuse is usually due to the real reason for entering the country being
something other than work. The authorities are striving to curb the number of misuse cases by
interviewing applicants in Finnish missions abroad. At present, the most problematic professions are
chef (restaurant work), cleaner and childminder.

The monitoring of foreigners by the occupational safety authorities and other inspections conducted
to combat the grey economy are focused on employers. Such monitoring is performed to ensure that
employers only use workers that have permission to work in Finland and that employers comply with
the minimum requirements of Finnish legislation with respect to the employment relationships of
foreign employees.

14	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 15

Keywords

internal security, security, enhancement of security, cooperation, cross-sectoral work, cooperation
between the authorities, illegal immigration, illegal residence, migration
Name and number of the series

National Police Board publication series 1/2015
ISSN-L: 1798-7121 ISSN (print): 1798-7121 ISSN (online publication): 2242-5640
ISBN (print): 978-952-491-937-1 ISBN (online publication): 978-052-491-938-8
Total number of pages

58
Language

Finnish
Confidence status

Public
Publisher

National Police Board

16	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

1.	 Johdanto

Laittoman maahantulon torjunnan arviointiraportissa käsitellään laittoman maahantulon
tilannetta ja ilmiöitä Suomessa eri viranomaisten näkökulmasta. Siinä kuvaillaan myös lähiajan
suunnitelmia toimintamallien kehittämiseksi sekä arvioidaan mahdollisia tulevia trendejä
liittyen laittomaan maahantuloon. Raportista ilmenee, että laillisia maahantulojärjestelmiä
käytetään väärin, mutta Suomessa viranomaiset ovat kohtuullisen hyvin kyenneet puuttumaan
väärinkäytöksiin.

Syrjäytyminen on sisäisen turvallisuuden keskeisin uhka ja laittomasti maassa oleskelevilla
on erityisen suuri riski syrjäytyä. Laittoman maahantulon torjuntatyön tavoitteena on
viranomaisyhteistyön keinoin ennalta estää ja paljastaa Suomeen suuntautuvaa laitonta
maahantuloa ja sen järjestämistä. Laittomaan maahantuloon liittyvää rikollisuutta torjumalla
ennalta ehkäistään myös Suomeen ja EU-alueelle pyrkivien haavoittuvassa asemassa olevien
henkilöiden joutumista rikollisten ja rikollisryhmien hyväksikäytön uhreiksi.

Suomeen kohdistuvassa laittomassa maahantulossa ei vuoden 2014 aikana tapahtunut oleellisia
muutoksia edelliseen vuoteen verrattuna. Vuoden 2014 aikana viranomaisten tietoon tuli 29331
ulkomaalaista, jotka tavattiin ilman vaadittavaa oleskeluoikeutta. Yli 90 % laittomasti maassa
oleskelevista tavataan edelleen sisämaassa. Ulkorajoilla tavattiin noin 100 laittomasti maahan
tullutta henkilöä.

Ulkomaalaisrikkomuksiin syyllistyneiden määrä on viime vuosina lisääntynyt merkittävästi.
Yleisellä tasolla ulkomaalaisrikkomusten kasvu tasaantui vuonna 2014, mutta maahantulokiellon
rikkomisten lukumäärä nousi edelleen. Yhtenä syynä tähän on sisämaassa tavattujen
rikosten perusteella maahantulokieltoon määrättyjen EU-kansalaisten lukumäärän
kasvu. Maahantulokieltoon määrättyjä EU-kansalaisia tavattiin Suomessa viime vuonna
noin 400. Suomessa tavatut henkilöt ovat tietoisia maahantulokiellostaan, mutta kiellon
maahan saapumista estävän vaikutuksen on havaittu olevan vähäinen. Maahantulokiellon
rikkominen on kriminalisoitu ulkomaalaisrikkomuksena. Siitä seuraava rangaistus on sakkoa.
Maahantulokiellossa oleva henkilö myös poistetaan maasta.

Maahantulokiellon rikkomisesta annettava enimmäisrangaistus on Ruotsissa vuosi vankeutta,
Norjassa kaksi vuotta vankeutta ja Tanskassa kolme vuotta vankeutta. Suomen rangaistustaso
on muita Pohjoismaita alempana. Maahantulokiellon rikkomiset ovat herättäneet keskustelua
Tanskassa ja Norjassa viime vuosien aikana. Molemmissa maissa enimmäisrangaistusta on
nostettu, Tanskassa kahteen otteeseen.

Esitutkintaviranomaisten ja syyttäjien havainnot laittomaan maahantuloon liittyvien rikosten
tekotavoista ovat samankaltaiset. Laittoman maahantulon järjestämisen tekotavat ovat
kehittyneet siten, että järjestäjien palveluja käyttävillä laittomilla maahantulijoilla ei enää ole
saattajia mukanaan, vaan he tulevat yksin tai ryhmissä saamiensa ohjeiden ja asiakirjojen turvin.
Asiakirjat ovat yleensä aitoja toiselle henkilölle alun perin myönnettyjä ja joko kadonneeksi tai
varastetuksi ilmoitettuja. Tämä kehitys on havaittu useissa Euroopan maissa. Myös viisumien ja
oleskelulupien väärinkäyttö on merkittävässä roolissa laittomassa maahantulossa.

Huhtikuussa 2014 voimaan tulleen laittoman maahantulon järjestämistä koskevan rikoslain
muutoksen myötä on tutkintaan tullut tapauksia, joissa viisumeita on haettu väärin perustein.
Näiden tapausten lähtömaina ovat olleet erityisesti Afrikan maat, joista vastaavaa toimintaa on
ollut havaittavissa aiemminkin.

1	 Luku ei sisällä EU-kansalaisia, jotka oleskelevat maassa laittomasti (esim. maahantulokieltoon määrätyt).

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 17

Ilmeisen perusteettomien turvapaikkahakemusten ja turvallisesta alkuperä- tai turvapaikka
maasta tulevien hakijoiden sekä Dublin-tapausten määrä kuvaa turvapaikkajärjestelmän
väärinkäyttöä, mikä puolestaan on osa laittoman maahantulon ilmiötä. Näitä ryhmiä
koskevia turvapaikkapäätöksiä oli vuonna 2014 35 % kaikista päätöksistä, mikä on
aavistuksen enemmän kuin vuoden 2013 vastaava osuus. Suomesta haki turvapaikkaa 461
sellaista henkilöä, jotka olivat aiemmin hakeneet turvapaikkaa Ruotsista. Lisäksi noin 600
turvapaikanhakijoista oli sellaisia, jotka olivat hakeneet aiemmin turvapaikkaa joko Saksasta,
Norjasta ja Italiasta.

Dublin-menettelyssä käsitellyissä hakemuksissa havaitaan yhä useammin, että henkilö on
hakenut jo aiemmin turvapaikkaa toisessa jäsenvaltiossa, jossa hänelle on myönnetty oleskelu
lupa. Hakemusten perusteella henkilön todellinen maahanmuuton tarkoitus on joko työnteko
tai perheside, jolloin kyse on turvapaikkamenettelyn väärinkäytöstä laittoman maahantulon
väylänä. Usein hakijat myös itse kertovat, että he ovat lähteneet talouskriisistä johtuvan
työttömyyden takia.

Työperusteisten oleskelulupahakemusten väärinkäyttötilanteet liittyvät useimmiten siihen, että
todellinen maahantulon tarkoitus on muu kuin työnteko. Tyypillisimmin Suomeen halutaan tulla
perheenjäsenen tai muun sukulaisen luokse, mutta edellytyksiä saada oleskelulupaa perhesiteen
perusteella ei ole. Työsuhteesta ja hakijasta annetaan tällöin viranomaiselle virheellistä tai
harhaanjohtavaa tietoa. Toinen merkittävä kielteiseen päätökseen (työperusteiset luvat)
johtava tilanne on se, että työntekijä on täysin tietämätön niistä työsuhteensa ehdoista, jotka
työnantaja on viranomaisille ilmoittanut. Oleskelulupaa ei myönnetä, koska ei voida varmistua
siitä, että hakija todella olisi tulossa ilmoitettuun työhön viranomaisille ilmoitetuin työsuhteen
ehdoin. Ongelmallisimpia ammattiryhmiä ovat tällä hetkellä kokit (ravintolatyö), siivoojat ja
lastenhoitajat.

Opiskelijoiden oleskelulupahakemuksiin liittyen laittoman maahantulon riski on edelleen suuri
etenkin tiettyjen Afrikan ja Etelä-Aasian maiden kohdalla. Vuonna 2014 hakemuksiin liitettiin
aikaisempaan tapaan väärennettyjä pankkitiliotteita tai muita väärennöksiksi todettuja tai
epäiltyjä toimeentuloselvityksiin liittyviä asiakirjoja. Suurin osa väärinkäytöksistä liittyy hakijoiden
toimeentuloselvityksiin. Laittoman maahantulon kannalta ongelmallisinta on kuitenkin selvittää
tileillä olevien varojen alkuperää. On aihetta epäillä, että huomattavalla osalla tietyiltä alueilta
tulevista opiskelijoista ei ole Suomeen tullessaan toimeentulon turvaamiseksi tarvittavia varoja,
vaikka asiakirjanäytön perusteella tätä ei ole voitu todentaa.

Laittoman maahantulon lähtömaissa tehtävä paikallisiin olosuhteisiin sopeutettu
viisumiharkinta on tehokas keino hallitsemattoman maahanmuuton estämiseen.
Viisuminhakijoista noin 11.300 henkilöä sai viisumihakemukseensa kielteisen päätöksen.
Suurimpina syinä kielteiseen päätökseen oli väärien hakemustietojen tarkoituksellinen
antaminen tai edustuston paikalliseen asiantuntemukseen perustuva arvio, ettei hakija
matkan jälkeen poistu Schengen-alueelta.

Ulkoasianministeriön vakituisen ja Suomesta edustustoihin palkatun määräaikaisen henkilöstön
viisumikoulutuksen ja väärinkäytösten tunnistamisen koulutusta on jatkettu. Samoin
edustustoissa toimivan asemamaalaisen henkilöstön koulutusta on kehitetty. Suuren laittoman
maahantulon lähtö-alueilla toimivissa edustustoissa pidetyissä aluekoulutuksissa on kansallisten
yhteistyöviranomaisten kanssa keskitytty alueellisiin erityiskysymyksiin. Näistä saatuja
kokemuksia on pidetty erittäin myönteisinä.

Laittoman maahantulon kokonaispaineeseen tai muuhun laittomaan toimintaan liittyen
Rajavartiolaitoksen yhdyshenkilötoiminnan kautta on pystytty estämään vuoden 2014 aikana
yhteensä 3336 henkilön pääsy Suomeen tai Suomen myöntämien viisumien avulla muihin
Schengen-maihin. Määrä puolittui vuoteen 2013 verrattuna. Merkittävä vähennys tilastossa
selittyy viisumihakemusten määrän romahduksella Venäjän edustustoissa.

18	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Viisuminhakutilanteessa biometrinen tunniste matkustusasiakirjassa ja/tai viisumissa estää
jonkun muun henkilön henkilöllisyyden väärinkäytön. Viisumitietojärjestelmä (ns. VIS-
järjestelmä)2 tulee olemaan muutaman vuoden kuluessa merkittävässä roolissa laittoman
maahantulon torjunnassa. Jo nyt Suomen poliisi on tunnistanut VIS-järjestelmän avulla noin
kaksisataa turvapaikanhakijaa, jotka ovat saapuneet EU-alueelle Schengen viisumilla, mutta
sittemmin hävittäneet matkustusasiakirjansa ja esiintyneet viranomaisille harhaan johtavilla
henkilötiedoilla.

Työsuojeluviranomaisen ulkomaalaisvalvonta ja muut harmaan talouden torjumiseksi tehtävät
tarkastukset kohdistuvat työnantajiin. Valvonnalla varmistetaan, että työnantajat käyttävät
vain sellaista työvoimaa, joilla on työnteko-oikeus ja työnantajat noudattavat ulkomaisten
työntekijöiden työsuhteissa Suomen lainsäädännön mukaisia vähimmäisehtoja.

Suomi ei ole edelleenkään erityisen houkutteleva maa laittomille maahantulijoille. Yhtenä syynä
tähän lienee se, että Suomessa tiedetään ulkomaalaisvalvonnan, turvapaikkaprosessin ja maasta
poistamispäätösten täytäntöönpanon olevan toimivaa. Myös viranomaisten välinen tehokas
yhteistoiminta laittoman maahantulon ennaltaehkäisyssä on omiaan tukemaan pyrkimyksiä
pitää nykyisin hallinnassa oleva tilanne ennallaan.

Lähtökohtana suomalaisessa laittoman maahantulon torjuntatyössä sekä sen arvioinnissa on
Euroopan rajaturvallisuusstrategian mukainen neliportainen rajaturvallisuusmalli, jonka mukaan
laitonta maahantuloa torjutaan 1) lähtö- ja kauttakulkumaissa 2) lähialueilla 3) ulkorajoilla
ja 4) sisämaassa. Keskeisiä toimijoita ovat Poliisi, Rajavartiolaitos (RVL), ulkoasiainministeriö
ja sen edustustot ulkomailla, Maahanmuuttovirasto (Migri), syyttäjälaitos, STM:n alaiset
työsuojelutarkastajat sekä sisäministeriö lainsäätäjänä ja maahanmuuttopolitiikan valmistelijana.

Laittoman maahantulon ennalta ehkäisy on tuloksellisinta, kun laiton maahantulo pysytään
torjumaan jo lähtömaassa. Useassa Euroopan maassa on arvioitu, että yksi ennalta estetty
laiton maahantulo säästää yhteiskunnan varoja noin 30.000–50.000 euroa. Viisumihakemusten
tehokas tutkinta erityisesti laittoman maahantulon lähtömaissa on omalta osaltaan toiminut
tehokkaana ennalta estävänä keinona perusteettomien viisumihakemusten vähentämisessä.
Laittoman maahantulon torjunnan kannalta oleellista on myös hallittuun maahanmuuttoon
liittyvä ulkomaalaislain mukainen perusajatus siitä, että oleskelulupa haetaan ulkomailta käsin
ennen Suomeen tuloa.

Sisäisen turvallisuuden ministerityöryhmä vahvisti 17.10.2012 Laittoman maahantulon vastaisen
toimintaohjelman vuosille 2012–2015. Ohjelma sisältää 21 eri viranomaisille vastuutettua
toimenpidesuositusta lainsäädäntöhankkeista käytännön työn kehittämisehdotuksiin.
Toimintaohjelman painopisteenä on pääministeri Kataisen hallitusohjelmaan perustuen
laittoman maahantulon torjuntaan vaikuttavan lainsäädännön päivittäminen sekä laittoman
maahantulon torjuntaan läheisesti liittyvien viranomaisprosessien nopeuttaminen.

Poliisihallituksen johdolla toimiva poikkihallinnollinen laittoman maahantulon torjuntaa
käsittelevä virkamiestyöryhmä (Lama-työryhmä) edistää omalta osaltaan laittoman maahantulon
torjuntaa muun muassa tekemällä ehdotuksia eri viranomaisten välisen yhteistyön tai aiheeseen
liittyvän lainsäädännön kehittämiseksi. Työryhmä myös seuraa laittoman maahantulon tilanteen
kehittymistä eri viranomaisissa sekä raportoi sisäisen turvallisuuden ministerityöryhmälle
toimintaohjelman ja siihen sisältyvien toimenpiteiden toteutumisesta. Käsillä oleva laittoman
maahantulon torjunnan arviointiraportti on osa tätä raportointia ja sen tarkoituksena on antaa
taustatietoa eri viranomaisille toiminnan kehittämiseksi

2	 Viisumitietojärjestelmässä (VIS) viisumihakemuksien käsittely on nopeaa biometristen tietojen eli sormenjälkien
ja digitaalisen kasvokuvan ansiosta. Järjestelmää hyödynnetään viisuminhaltijoiden tunnistamisessa ja
henkilöllisyysvarkauksien torjumisessa. Järjestelmän avulla Schengen-maat voivat vaihtaa viisumeja koskevia
tietoja nopeasti ja tehokkaasti.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 19

Arviointiraportti on valmisteltu laittoman maahantulon torjunnan virkamiestyöryhmän toimesta
ja koottu Poliisihallituksessa siten, että aineisto on pyydetty virastoilta, joita työryhmän jäsenet
edustavat. Työryhmän jäseniä ovat poliisiylitarkastaja Esko Kesti Poliisihallitus (työryhmän
puheenjohtaja), poliisitarkastaja Mia Poutanen Poliisihallitus (työryhmän varapuheenjohtaja),
rikosylikonstaapeli Aki Harju Keskusrikospoliisi (työryhmän sihteeri), rajaturvallisuusasiantuntija
Ilkka Herranen Rajavartiolaitos, ulkoasiainsihteeri Timo Täyrynen ulkoasiainministeriö,
ylitarkastaja Max Janzon Rajavartiolaitos, ylitarkastaja Kirsi Kyrkkö sosiaali- ja terveysministeriö
(sijaisenaan hallitussihteeri Tapani Aaltela), erityisasiantuntija Tero Mikkola sisäasiainministeriön
maahanmuutto-osasto (sijaisenaan hallitusneuvos Annikki Vanamo-Alho), poliisitarkastaja
Joni Länsivuori sisäasiainministeriön poliisiosasto, poliisitarkastaja Jukka Hertell Poliisihallitus,
ylitarkastaja Raisa Bernards Maahanmuuttovirasto (sijaisenaan tulosalueen johtaja Olli
Koskipirtti), ylikomisario Hannu Pietilä Helsingin poliisilaitos (sijaisenaan ylikomisario Kaj
Wahlman), ylitarkastaja Juha Lauro Suojelupoliisi, rikoskomisario Jouko Ikonen Keskusrikospoliisi,
tulliylitarkastaja Henrik Enström Tullihallitus ja kihlakunnansyyttäjä Pihla Keto (Helsingin
syyttäjänvirasto (sijaisenaan kihlakunnansyyttäjä Mikko Sipilä Itä-Uudenmaan syyttäjänvirasto).
Aineistoa raporttiin ovat toimittaneet lisäksi Valtakunnansyyttäjänvirasto, Kansaneläkelaitos KELA
sekä Etelä-Suomen aluehallintoviraston työsuojelun vastuualue.

20	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

2 	 Laiton maahantulo ja siihen liittyvä
	rikollisuus

Vuoden 2014 aikana viranomaisten tietoon tuli 2933 ulkomaalaista3, jotka tavattiin Suomessa
ilman vaadittavaa oleskeluoikeutta. Laskua edelliseen vuoteen oli 435 henkilöä. Luvussa eivät
ole mukana Suomessa tavatut maahantulokiellossa olleet EU -kansalaiset. Laittomasti Suomen
alueella oleskelemassa tavattiin noin 400 EU-kansalaista.

Yli 90 % kaikista laittomasti maassa oleskelemassa tavatuista henkilöistä tavataan sisämaassa.
Yleisimmät kansalaisuudet olivat edelleen Irak, Somalia, Venäjä, Afganistan ja Iran. Yleisin
Schengen-alueen sisäinen reitti Suomeen kulkee Ruotsin kautta. Reittiä käyttävät erityisesti
irakilaiset ja somalialaiset.

Suomeen kohdistuvassa laittomassa maahantulossa ei ole vuoden 2014 aikana tapahtunut
oleellisia muutoksia edelliseen vuoteen verrattuna. Myös laiton maahantulo ulkorajoilla pysyi
vakaana ja rauhallisena. Vakaa tilanne perustuu Suomen ja Venäjän rajaviranomaisten hyvään
yhteistyöhön sekä Venäjän turvallisuuspalvelun rajavartiopalvelun tehokkaaseen toimintaan.
Ukrainan kriisi tai Venäjällä tehdyt toimet laittoman siirtolaisuuden vähentämiseksi ovat
vaikuttaneet Suomen rajaturvallisuustilanteeseen vain vähäisesti.

Sisärajaliikenteen laittoman maahantulon tapaukset tulivat ilmi edelleen pääosin
Ruotsin lauttaliikenteestä Helsingin ja Turun satamiin. Muutamia tapauksia tuli lennoilta
Kööpenhaminasta, Madridista ja Wienistä.

Laittoman maahantulon järjestämisen tekotavat ovat kehittyneet siten, että järjestäjien palveluja
käyttävillä laittomilla maahantulijoilla ei enää ole saattajia mukanaan, vaan he tulevat usein
yksin tai ryhmissä saamiensa ohjeiden ja asiakirjojen turvin. Asiakirjat ovat yleensä aitoja toiselle
henkilölle alun perin myönnettyjä ja joko kadonneeksi tai varastetuksi ilmoitettuja. Sama kehitys
on havaittu useissa Euroopan maissa. Nykyiset matkustusasiakirjojen turvatekijät hankaloittavat
niiden väärentämistä, ja siksi ns. impostorina4 maahan pyrkiminen on toteutettavissa
helpommin. Myös viisumien ja oleskelulupien väärinkäyttö on merkittävässä roolissa laittomassa
maahantulossa.

3	 Euroopan parlamentin ja neuvoston asetus (EY) N:o 862/2007 muuttoliikettä ja kansainvälistä suojelua koskevista
yhteisön tilastoista. Lukumäärä koostuu ulkomaalaisrikkomuksiin syyllistyneistä ulkomaalaisista (poliisin ja
rajavartioviranomaisen paljastamat) sekä turvapaikanhakijoista, jotka ovat hakeneet turvapaikkaa sisämaassa,
mutta joilla ei ole ollut osoittaa maahantuloon oikeuttavaa ja/tai henkilöllisyyttä osoittavaa asiakirjaa. EU-
kansalaiset eivät ole luvussa mukana.

4	 Aidolla, mutta jollekin muulle henkilölle kuuluvalla passilla.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 21

Yllä olevassa taulukossa on kuvattu laittomasti Suomessa tavattujen ns. kolmannen maan
kansalaisten lukumäärä vuosina 2003–2014.

Kansalaisuus 2012 2013 2014

Irak 865 673 488

Somalia 217 236 340

Venäjä 441 396 310

Afganistan 214 167 172

Iran 122 116 113

Kiina 124 85 101

Nigeria 100 141 98

Turkki 83 98 93

Marokko 82 83

Kansalaisuutta vailla oleva 74

Taulukossa on kuvattu laittomasti maassa tavattujen henkilöiden kansalaisuuksien lukumääriä
vuosina 2012–2014. Mukana ei ole EU-kansalaisia. Irakilaiset olivat edelleen suurin ryhmä,
mutta heidän määränsä on ollut kolmen viime vuoden aikana laskussa. Myös venäläisten ja
afganistanilaisten määrä on laskussa. Toisella sijalla olevien somalialaisten määrä on sen sijaan
kasvussa.

Laittomasti maassa tavattujen määrää lisäävät Suomessa tavatut maahantulokieltoon määrätyt
EU-kansalaiset, joita tavattiin viime vuonna noin 400. Suurin osa oli virolaisia

Laittomaan maahantuloon ja sen järjestämiseen liittyy usein myös muita rikoksia. Laittoman
maahantulon ilmiöihin liittyvien esitutkintojen määrä pysyi vuonna 2014 jokseenkin
edellisvuoden tasolla.

22	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Laittoman maahantulon järjestämistä ja törkeää laittoman maahantulon järjestämistä koskevien
rikosilmoitusten määrä sekä niissä esiintyvien rikosepäilyjen ja epäiltyjen henkilöiden määrät
ovat kuitenkin lisääntyneet 2000-luvun ensimmäisen vuosikymmenen loppupuolella selvästi.

Laittomaan maahantuloon liittyvät tutkittavana olleet rikosnimikkeet5

Ilmoitettu Kpl 2011 2012 2013 2014

Paritus 19 41 11 15

Törkeä paritus 2 15 9 8

Ihmiskauppa 26 21 20 18

Törkeä ihmiskauppa 6 4 7 4

Seksikaupan kohteena olevan henkilön hyväksikäyttö 9 13 156 32

Kiskonnantapainen työsyrjintä 40 47 32 38

Työnantajan ulkomaalaisrikkomus 136 139 188 170

Laittoman maahantulon järjestäminen 87 113 125 132

Törkeä laittoman maahantulon järjestäminen 12 8 16 22

Vuonna 2014 rikosnimike laittoman maahantulon järjestäminen esiintyy rikosilmoituksissa
132 kertaa. Näistä suurin osa oli rajavartiolaitoksen kirjaamia. Laittoman maahantulon
järjestämisrikosten esitutkinnosta noin 16 % päätettiin ei rikosta -perusteella. Laittoman
maahantulon järjestämisrikoksesta epäiltynä oli 125 henkilöä, joista 24 oli Suomen kansalaisia.
Suurimmat epäiltyjen ulkomaan kansalaisten ryhmät olivat somalialaiset (22) ja irakilaiset (18).
Lisäksi epäiltynä oli muutamia Nigerian (6), Ruotsin (5), Kamerunin (5), Iranin (5), Afganistanin
(4) ja Ukrainan (4) kansalaisia sekä yhdestä kahteen epäiltyä useista Euroopan, Lähi-idän, Aasian
ja Afrikan maista sekä Yhdysvalloista.

Törkeä laittoman maahantulon järjestäminen kirjattiin 17 rikosilmoitukseen, joista 15 oli
Rajavartiolaitoksen kirjaamia ja kaksi poliisin. Rikosnimike esiintyy ilmoituksissa 22 kertaa.
Törkeästä laittoman maahantulon järjestämisestä epäiltyinä oli 53 henkilöä, joista kahdeksan
oli suomalaisia. Suurin ulkomaalaisten epäiltyjen kansalaisuusryhmä oli irakilaiset, joita oli 15.
Syyrian kansalaisia oli epäiltynä viisi samoin kuin kamerunilaisia, Ruotsin kansalaisia neljä ja
Venäjän kansalaisia kolme.

Laittomasti maahan tullut henkilö joutuu helposti myös ihmiskaupan uhriksi, sillä
laittoman maahantulon järjestely velkaannuttaa tulijan. Laittomasti maassa oleskeleva
henkilö on myös suojaton ja hyväksikäytölle otollinen uhri. Näin laittoman maahantulon
järjestämisrikosten tutkintojen määrät heijastelevat osaltaan myös ihmiskauppatilannetta.
Kaikkien ihmiskaupparikollisuuteen liittyvien nimikkeiden kirjausmäärät ovat kasvaneet
notkahdellen vuosina 2004–2014. Viranomaisten tutkimien tapausten lukumäärät ovat
kuitenkin huomattavasti pienempiä kuin ihmiskaupan volyymia koskevat asiantuntija-arviot.
Rikosilmoituksiin perustuvat luvut kertovat ennen kaikkea viranomaisten toiminnasta, eivät
välttämättä toiminnan kohteena olevan ilmiön koko laajuudesta eivätkä myöskään siitä,
kuinka moni esitutkintaviranomaisten kirjaamista rikoksista päätyy tuomioistuimeen saakka
ihmiskauppa-nimikkeellä. Vuonna 2014 rikosilmoituksiin kirjattiin 24 ihmiskauppanimikettä ja 6
törkeää ihmiskauppaa. Näistä poliisin tutkimia oli 18+2.

5	 Osa on tutkinnan jälkeen päätetty merkinnällä ”ei rikosta”. Tilasto kuvaa esitutkintaviranomaisten tietoon tulleita
syytä epäillä kynnyksen ylittäneiden rikosten määrää.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 23

Ihmiskauppa- ja törkeä ihmiskauppa -nimikkeitä sisältävien rikosilmoitusten määrä jäi koko
2000-luvun ensimmäisen vuosikymmenen ajan alle kymmeneen vuosittain. Vuonna 2011
tutkittaviksi kirjattujen ihmiskauppanimikkeitä sisältäneiden ilmoitusten määrä nousi 25:een, ja
tämän jälkeen ilmoituksia on kirjattu parikymmentä vuosittain.

Seksuaaliseen hyväksikäyttöön liittyviä ihmiskauppatapauksia tutkittiin vuonna 2014 yhteensä
13. Tapauksille on tyypillistä, että uhri kertoo tulleensa huijatuksi toimimaan prostituoituna.
Suomessa toimii satoja seksityöläisiä, joista tšekkiläisten prostituoitujen parittaminen on
vahvistumassa. Tšekkiläisprostituoidut ovat saaneet seksimarkkinoilla vahvan jalansijan, mikä
voi lähitulevaisuudessa näkyä myös tutkittavissa rikosjutuissa. Virolaisille prostituoiduille Suomi
on muuta Eurooppaa suositumpi kohde ja venäläisprostituoituja liikkuu myös Suomen kautta
muualle Eurooppaan. Nigerialaisprostituoitujen liikkuminen eri maiden välillä hankaloittaa
kokonaiskuvan muodostamista, ja heitä tavataan usein Suomessakin. Nigerialaisia uhreja
koskevia ihmiskauppailmoituksia on kirjattu useita, mutta näissä ihmiskaupparikos on yleensä
tapahtunut ulkomailla.

Ulkomaalaistaustaisten prostituutiota johdetaan entistä suoranaisemmin Suomesta ja toimintaa
harjoitetaan yhä enemmän organisaatioiden hallitsemissa huoneistoissa. Organisaatiot järjestävät
maahantulijoille kokonaispaketteja, joihin kuuluvat niin lennot, asunto tai hotelli, mainostaminen
kuin asiakaspuheluihin vastaaminenkin. Ulkomailta tulevat rikollisryhmät asemoivat näin
itse itsensä suomalaiseen toimintakulttuuriin. Prostituoitujen palveluja markkinoidaan
pääasiassa internetin ja erilaisten mobiilisovellusten kautta. Tietyt nettisivustot pysyvät
päämarkkinointikanavana, mutta mainostaminen levinnee useammallekin sivustolle. Suomen
suurimmissa kaupungeissa monet vuokra-asuntojen omistajat hankkivat nopeita tuottoja
vuokraamalla pieniä asuntoja lyhytaikaisesti ylihinnalla prostituution harjoittamista varten.

Ihmiskauppanimikkeiden lisäksi seksin myyntiin liittyviä rikosilmoituksia kirjataan myös
parituksesta, joita oli vuonna 2014 kaikkiaan 13, joissa paritus -nimikkeitä oli 15. Kaikissa
rikosilmoituksissa poliisi oli tutkivana yksikkönä. Epäiltyjä tekijöitä oli 11, joista yhdeksän oli
Suomen kansalaisia. Parituksen kohteet olivat Suomen, Nigerian, Viron, Tšekin ja Romanian
kansalaisia.

Törkeitä parituksia kirjattiin vuonna 2014 kuuteen rikosilmoitukseen, joissa kaikissa tutkivana
yksikkönä oli poliisi. Ilmoituksiin sisältyi kahdeksan törkeä paritus -nimikettä. Epäiltyjä henkilöitä
oli 13, joista seitsemän oli suomalaisia, muut olivat nigerialaisia, tšekkiläisiä ja romanialaisia tai
unkarilaisia.

Työvoiman hyväksikäyttöön liittyvissä ihmiskauppatapauksissa erityisesti Kaakkois-, Itä- ja Keski-
Aasiasta sekä Lähi-idän maista saapuvilla on edelleen suurin riski joutua hyväksikäytetyksi
ravintola-, siivous-, maataloustyössä sekä pienyritystoiminnassa. Työvoiman hyväksikäyttöön
liittyvät ihmiskauppatapaukset tulevat tavallisesti ilmi aluehallintoviraston tekemien
työsuojelutarkastusten sekä alkoholi- ja elintarvikevalvonnan yhteydessä, sillä suurin osa
työperäisestä ihmiskaupasta tapahtuu ravintola-alalla. Työperäisten ihmiskauppatapausten
osalta voidaan lisäksi todeta, että organisoituja kerjäämistapauksia ei paljastunut, mutta niiden
olemassaolo on hyvin mahdollista.

Työperäisen ihmiskaupan lisäksi myös kiskonnantapainen työsyrjintä paljastuu usein muun
valvonnan, kuten työsuojelutarkastusten ja alkoholi- ja elintarvikevalvonnan yhteydessä.
Ilmoituksiin kirjataan usein myös muita työ-, vero- ja talousrikoksiin liittyviä rikosnimikkeitä,
kuten luvattoman ulkomaisen työvoiman käyttö, työnantajan ulkomaalaisrikkomus, törkeä
rahanpesu, törkeä kirjanpitorikos, törkeä työeläkevakuutuspetos, rekisterimerkintärikos, törkeä
petos, työaikasuojelurikos, työsyrjintä, veropetos, työsopimuslakirikkomus, ihmiskauppa,
varkaus, törkeä velallisen epärehellisyys, törkeä velallisen petos, tutkinta liiketoimintakiellon
määräämiseksi ja törkeä veropetos. Kiskonnantapainen työsyrjintä -nimike kirjattiin vuonna 2014
kaikkiaan 26 rikosilmoitukseen, joiden sisällä nimike esiintyi 38 kertaa. Ilmoituksista 23:a tutki
poliisi ja kolmea ilmoitusta Rajavartiolaitos. Epäiltyjä henkilöitä oli 37, joista 23 oli suomalaisia.

24	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Kasvavana ilmiönä havaittiin edelleen maahantulokieltoa rikkovien EU-kansalaisten lukumäärän
kasvu. Keskusrikospoliisin tilastojen mukaan vuonna 2014 maassa tavattiin 405 EU-kansalaista,
jotka oli määrätty maahantulokieltoon yleiseen järjestykseen tai yleiseen turvallisuuteen taikka
kansanterveyteen liittyvistä syistä. Henkilöistä noin 90 % eli 359 oli virolaisia. Seuraavina olivat
Romania (12), Puola (8) ja Latvia (7).

Maahantulokieltoon määrätyt EU-kansalaiset tulevat ilmi joko erilaisten poliisitehtävien, kuten
liikenteenvalvonnan tai lupavalvonnan yhteydessä, ulkorajaliikenteessä Helsingin lentoasemalla
tai tullitarkastuksissa satamissa. Tavatut henkilöt ovat tietoisia maahantulokiellostaan, mutta
sen maahan saapumista estävän vaikutuksen on havaittu olevan vähäinen. Maahantulokiellon
rikkominen on kriminalisoitu ulkomaalaisrikkomuksena, josta seuraava rangaistus on sakko.
Maahantulokiellossa oleva henkilö myös poistetaan maasta.

Muissa Pohjoismaissa maahantulokiellon rikkominen on rangaistavaa omana tekomuotonaan ja
rangaistukset ovat kovempia kuin Suomen lainsäädännössä.

2.1 	Laiton maahantulo Rajavartiolaitoksen näkökulma

Rajavartiolaitoksen paljastamasta laittomasta maahantulosta lähes neljäsosa sijoittuu ulkorajan
rajanylityspaikoille ja n. 60 % henkilöistä on paljastettu ulkomaalaisvalvonnan yhteydessä
sisärajan maahantulopaikoilla. Osa henkilöistä on tavattu sisämaassa muiden tutkintojen
yhteydessä tai maahantulopaikka ei ole tiedossa. Kaiken kaikkiaan Rajavartiolaitos paljasti
vuonna 2014 noin 500 laittomasti maahan tullutta henkilöä tai laittoman maahantulon
järjestäjää.

Ulkorajoilla Rajavartiolaitos paljasti yhteensä 94 laittomasti maahan tullutta henkilöä sekä 37
laittoman maahantulon järjestäjää.

Laittoman maahantulon näkökulmasta merkittävin ulkorajan rajanylityspaikka on Helsinki-
Vantaan lentoasema, jonne sijoittui noin 68 % ulkorajan laittoman maahantulon tapauksista.
Merkittävin yksittäinen riskireitti on Istanbul-Helsinki lentoreitti. Vuonna 2014 Moskovan ja
Pietarin lennoilta saapui hieman edellisvuotta useampia laittomia maahantulijoita.

Kaakkois-Aasian lentoreittien osalta Rajavartiolaitoksen yhdyshenkilöiden järjestämät
lentokenttähenkilökunnan koulutukset ovat olleet merkittävä tekijä laittoman maahantulon
ehkäisyssä. Erityisesti Turkista ja Kaakkois-Aasian maista Suomeen avattavat suorat lentoyhteydet
muodostavat lähes aina laittoman maahantulon riskin, sillä ko. maihin riskimaista saapuvilta ei
välttämättä edellytetä lentokentän kauttakulkuviisumia tai viisumi on helppo hankkia, ja transit-
alueella rajaviranomaiset eivät enää tarkista matkustusasiakirjoja.

Sisärajalennoilta paljastetut henkilöt saapuvat yleisimmin lennoilta Italiasta, Espanjasta tai
Ruotsista.

Itärajan rajanylityspaikoilla laiton maahantulo oli vuonna 2014 vähäistä. Itärajan
rajanylityspaikoilla paljastettiin 17 henkilöä, joiden maahantuloon liittyi viisi järjestäjää.
Maastorajalla paljastettiin lisäksi 10 laitonta maahantulijaa ja 10 laittoman maahantulon
järjestäjää. Venäjältä Suomeen suuntautuvaa laitonta maahantuloa hillitsee Venäjän
rajavartiopalvelun tehokas toiminta.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 25

2.2 	Laittoman maahantulon järjestäminen syyttäjän näkökulma

Syyttäjälle saapuneiden asioiden määrä on vuodesta 2010 lähtien ollut tasaisessa nousussa
lukuun ottamatta vuotta 2012, jolloin saapuneiden juttujen määrässä oli pientä laskua
edelliseen vuoteen verrattuna. Vuonna 2014 syyttäjälle saapui yhteensä 66 laittoman
maahantulon järjestämistä koskevaa asiaa, joista 60 oli perusmuotoisia ja 6 törkeitä (vastaavat
luvut v. 2013 yht. 42+6, v. 2012 yht. 36+2, v. 2011 yht. 36+12 ja v. 2010 yht. 35+10).

Laitonta maahantuloa koskevat ja niihin läheisesti liittyvät jutut keskittyvät niihin
syyttäjänvirastoihin, joiden alueella on rajanylityspaikkoja. Tämän lisäksi jutut on
syyttäjänvirastoissa pyritty jakamaan pääasiassa erikoissyyttäjien käsiteltäviksi siten, että laitonta
maahantuloa ja niihin liittyvää ihmiskauppaa koskevat jutut on ensisijaisesti jaettu JR-syyttäjille.
Tällä on pyritty mm. turvaamaan yhtenäistä ratkaisukäytäntöä. Tarpeen vaatiessa on suhteellisen
matalalla kynnyksellä käytetty syyttäjäpareja, jolloin jutun hoitamiseen on saatu laajempaa
asiaosaamista.

Joitakin selviä ja riidattomia perusmuotoisia laittoman maahantulon järjestämisjuttuja on
edellytysten täyttyessä kyetty hoitamaan syyttäjän antamalla haasteella, jolloin rikoksesta
epäilty on voitu poistaa maasta kiinniottoaikojen puitteissa ilman tarvetta pakkokeinojen
käyttöön. Tämä edellyttää käytännössä pitkälle vietyä ja hyvin toimivaa esitutkintayhteistyötä
esitutkintaviranomaisen ja syyttäjän välillä. Esitutkintayhteistyön kehittämiseen onkin keskeisillä
paikkakunnilla panostettu poikkeuksellisen paljon ja tulokset ovat olleet hyviä.

Paikallissyyttäjien havaintojen mukaan tekotapojen osalta ei ole ollut havaittavissa merkittäviä
muutoksia aikaisempiin vuosiin verrattuna. Väärien tai väärennettyjen matkustusasiakirjojen
käyttäminen vaikuttaisi edelleen vähentyneen. Matkustusasiakirjoina käytetään yhä useammin
sinänsä aitoja, mutta joko toiselle henkilölle myönnettyjä asiakirjoja tai dokumentteja, joiden
hankkimisen yhteydessä viranomaiselle on annettu totuutta vastaamattomia tietoja. Syynä
tähän on todennäköisesti matkustusasiakirjojen turvatekijöiden kehittyminen, joka vaikeuttaa
asiakirjojen väärentämistä. Vastaava ilmiö on tuttu muistakin maista.

Yhtenä uutena ilmiönä on kiinnitetty huomiota toiselle henkilöille myönnettyjen Ruotsin passien
käyttöön. Ruotsin kanssa on kuitenkin ollut hankalaa saada aikaan toimivaa yhteistyötä tai
tietojenvaihtoa.

2.3 	Esimerkki laittoman maahantulon torjunnan ja
ulkomaalaisvalvonnan järjestämisestä – Helsingin poliisilaitos

Helsingin poliisilaitos on toteuttanut ulkomaalaisvalvontaa osana poliisin päivittäistä perustyötä.
Ulkomaalaisvalvontaa on toteutettu myös teemavalvontana yhteistyössä eri viranomaisten
kanssa. Poliisimiesten valmiuksia suorittaa ulkomaalaisvalvontaa on edistetty koulutuksella ja
erillisen ns. kenttämuistion avulla. Näillä toimenpiteillä on pyritty varmistamaan poliisimiesten
ulkomaalaisvalvonnan edellyttämä riittävä osaaminen.

Laittomaan maahantuloon kytkeytyvää torjuntatyötä on vahvistettu muun muassa
viranomaisyhteistyöllä sekä Poliisihallituksen johdolla toimivalla poliisipäällystön Lama-
verkostolla, johon on nimetty edustaja myös Helsingin poliisilaitoksesta. Verkoston tavoitteena
on kehittää laittoman maahantulon torjuntatyötä edelleen. Tavoitteena on ollut myös
yhdenmukaistaa ulkomaalaisvalvonnan toimintamallit koko maassa.

Valtakunnassa on järjestetty vuosittain valtakunnallisia ja alueellisia valvontateemoja.
Helsingin poliisilaitos suoritti vuonna 2014 esitutkinnan yli 50 tapauksen osalta, joissa epäiltiin
ulkomaalaista henkilöä valtionraja- tai laittoman maahantulon järjestämisrikoksesta.

26	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Ulkomaalaisten osuus rikoksesta epäillyistä on Helsingissä suuri, noin 20 prosenttia. Osa
ulkomaalaisista rikoksesta epäillyistä on Suomen ulkopuolella asuvia henkilöitä, jotka saapuvat
Helsinkiin lyhyeksi ajaksi tehdäkseen visiittinsä aikana mahdollisimman paljon esim. omaisuus-
tai huumausainerikoksia. Helsingin poliisilaitos on tehostanut ulkomaalaislain mukaisia
käännyttämiseen ja maahantulokiellon määräämiseen liittyviä toimenpiteitä tilapäisesti
maassa oleskeleviin ulkomaalaisiin rikoksen tekijöihin, joiden lyhytaikaisen maassa oleskelun
tarkoituksena on rikollinen toiminta ja jotka ovat osoittautuneet olevan rikollisella toiminnallaan
vaaraksi yleiselle järjestykselle ja turvallisuudelle. Rikollisten tehokkaalla maasta poistamisella ja
maahantulokielloilla on pyritty edistämään yleistä järjestystä turvallisuutta. Tehokas laittomasti
maassa tavattujen poistaminen toimii signaalivaikutuksena siitä, että Suomeen eivät voi jäädä
sellaiset ulkomaalaiset henkilöt, joilla ei ole maassaolon perustetta.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 27

3	 Turvapaikkaprosessi ja laiton
	maahantulo

Vuonna 2014 Suomesta haki turvapaikkaa 3 651 henkilöä. Hakijoiden lukumäärä nousi hieman
vuodesta 2013. Turvapaikanhakijoiden määrä on vähentynyt kaikkien aikojen ennätysvuodesta
2009 alkaen. Vuonna 2009 hakijoita oli lähes 6000.

Vuonna 2014 eniten turvapaikanhakijoita Suomeen saapui Irakista (826 henkilöä), Somaliasta
(411), Ukrainasta (302), Afganistanista (205) ja Venäjältä (198). Vuoden 2014 aikana Ukraina
nousi kolmanneksi suurimmaksi hakijamaaksi ja Nigeria tippui viiden suurimman listalta.
Ukrainalaisten turvapaikanhakijoiden määrän kasvu ei kuitenkaan ole vaikuttanut maassa
laittomasti tavattujen tilastoihin. Käytännössä kaikilla oli matkustusasiakirja ja voimassaoleva
viisumi Suomeen.

Turvapaikkahakemuksen jättäneet henkilöt ovat laillisesti maassa, mutta osa
turvapaikanhakijoista tilastoidaan laittomasti maassa tavattujen tilastoon. Näin tapahtuu silloin,
kun viranomainen kohtaa sisämaassa ulkomaalaisen (ml. henkilön, joka ilmoittaa hakevansa
turvapaikkaa), jolla ei ole maassa oleskeluun oikeuttavia asiakirjoja. Näissä tapauksissa henkilön
maahantuloaika, -paikka ja -tapa perustuu henkilön omaan kertomukseen. Turvapaikanhakijana
sisämaassa ilmoittautuvat henkilöt ovat siis saattaneet oleskella maassa pitkiäkin aikoja
luvattomasti ennen hakeutumistaan turvapaikanhakijoiksi.

Turvapaikkaprosessiin liittyvistä ilmiöistä myös ilmeisen perusteettomien
turvapaikkahakemusten ja turvallisesta alkuperä- tai turvapaikkamaasta tulevien hakijoiden
sekä Dublin-tapausten määrä kuvaa turvapaikkajärjestelmän väärinkäyttöä, mikä puolestaan
on osa laittoman maahantulon ilmiötä. Näiden ryhmien päätösten osuus kaikista vuoden 2014
turvapaikkapäätöksistä oli 35 %, mikä on aavistuksen enemmän kuin vuoden 2013 vastaava
osuus (33 %). Näitä turvapaikanhakijaryhmiä ei kuitenkaan erikseen lueta laittomasti maassa
tavattuihin, ainoastaan niissä tapauksissa, joissa esimerkiksi turvallisesta alkuperämaasta tullut
hakija täyttää edellisessä kappaleessa mainitut laittoman maassa oleskelun edellytykset (tavattu
sisämaassa ilman asianmukaisia papereita).

Turvapaikkapäätökset (lkm) 2011 2012 2013 2014

Kaikki turvapaikkapäätökset 3550 3780 4055 3706

Ilmeisen perusteettomat turvapaikanhakemukset 408 448 382 378

Turvallinen alkuperä- tai turvapaikkamaa 66 53 20 73

Dublin 765 571 923 861

Suomessa ratkaistiin vuonna 2014 aineellisesti6 vähän vähemmän turvapaikkahakemuksia kuin
edellisenä kahtena vuotena. Hakemuksissa oli aikaisempaa enemmän turvallisen alkuperä- tai
turvapaikkamaan perusteella kielteisen päätöksen saaneita hakijoita (73). Kasvua oli eritoten
vuoteen 2013 (vuonna 2013 vain 20 päätöstä) mutta myös aikaisempiin vuosiin verrattuna
(50–70 päätöstä vuodesta riippuen). Hakijaprofiileissa on tapahtunut pieniä muutoksia. Muun
muassa sellaisten syyrialaisten määrä on kasvanut, jotka ovat saaneet kansainvälistä suojelua
toisessa EU-valtiossa (yleensä turvallinen turvapaikkamaa). 1.1.2013 lähtien toisessa EU-valtiossa

6	 Aineellinen tutkinta tarkoittaa sitä, että kansainvälisen suojelun tarve tutkitaan Suomessa. Esimerkiksi Dublin-
päätöksissä asiaa ei tutkita aineellisesti Suomessa, koska vastuu kansainvälistä suojelua koskevan hakemuksen
käsittelemisestä on toisella jäsenvaltiolla.

28	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

toissijaista suojelua saaneet ja Suomessa turvapaikkaa hakeneet eivät enää kuulu ns. Dublin-
menettelyn (kts. alla) piiriin. Toissijaista suojelua toisessa EU-valtiossa saaneen ja sittemmin
Suomessa turvapaikkaa hakeneen henkilön turvapaikkahakemus ratkaistiin vielä vuonna
2012 ns. Dublin-menettelyssä kun nyt hän saa pääsääntöisesti turvapaikkahakemukseensa
päätöksen turvallinen turvapaikkamaa -perusteella (= lisää päätöksiä perusteessa turvallinen
turvapaikkamaa tai ilmeisen perusteeton -perusteessa, vähentää päätöksiä perusteessa Dublin).

EU-kansalaisten määrä turvapaikanhakijoina on vuodesta 2011 lähtien edelleen laskenut ja
pysynyt erittäin pienenä. Yhtenä syynä tähän voidaan pitää poliisin ja Maahanmuuttoviraston
tehokasta yhteistyötä ja nopeaa päätöksentekoa.

Maahanmuuttovirasto teki vuoden 2014 aikana 861 ns. Dublin-päätöstä (käännyttäminen
siihen EU:n vastuunmäärittämisasetusta soveltavaan valtioon, joka Suomen sijaan on
vastuussa turvapaikkahakemuksen käsittelystä). Dublin-päätösten osuus kaikista ratkaistuista
turvapaikkahakemuksista oli 23 %, mikä vastaa edellisvuoden lukemaa.

Eniten turvapaikkaa aiemmin EU-maasta hakeneita henkilöitä (henkilöllä ns. Eurodac CAT1
osuma) vuonna 2014 oli Ruotsista (461), Saksasta (215) ja Italiasta (179). Norjasta aiemmin
turvapaikkaa hakeneita oli 198 kappaletta. Aiemmasta poiketen Saksasta oli toiseksi eniten
osumia. Laittoman ulkorajan ylityksen perustella (ns. eurodac CAT2 osuma) oli Kreikasta (189),
Italiasta (72 ja Bulgariasta (42). Eurodac-osumaprosentti laski edellisvuoteen verrattuna. 33 %
kaikista turvapaikanhakijoista oli hakenut turvapaikkaa aiemmin toisesta EU-maasta (2013:
47 %). Laittoman maassaoleskelun perusteella tehdyissä Eurodac-sormenjälkivertailuissa
(ns. Eurodac CAT3 –vertailu) saatiin eniten osumia Ruotsista (27 % osumista) ja Norjasta (11 %
osumista). Lisäksi 37 tapauksessa kävi ilmi, että henkilö oli hakenut turvapaikkaa Suomesta.
Vuonna 2014 em. vertailuja tehtiin yhteensä 95 kappaletta.

Schengen-ulkorajan ylitystä ja Suomeen saapumista ei turvapaikkatutkinnassa yleensä pystytä
selvittämään, ellei henkilöstä löydy ns. Eurodac CAT2 osumaa, joten sisämaassa tavatun
turvapaikanhakijan matkareitti perustuu hakijoiden todisteettomaan kertomukseen. Yleisimmät
kerrotut matkareitit ovat tuntemattomien maiden kautta lentäen Suomeen tai lentäen Ruotsiin,
josta laivalla Suomeen. Kolmas yleinen reitti kertomusten mukaan on Turkista rekka-autoon
piilotettuna tuntemattomien maiden kautta Suomeen. Tietyiltä alueilta tulevien hakijoiden
selvitetyissä matkareiteissä on yhtäläisyyksiä. Syyrian konfliktin aikana Suomeen tulleista
syyrialaisista hakijoista monet ovat asuneet hyvinkin pitkään laillisesti Kreikassa. Länsi-Afrikasta
tulevat hakijat taas ovat usein tulleet Etelä-Euroopan, kuten Italian tai Espanjan kautta Suomeen.
He ovat yleensä myös oleskelleet pitkään laittomasti tai laillisesti Schengen-alueella. Vuoden
2013 aikana havaittu ilmiö Italiasta oleskeluluvan saaneiden tulo Suomeen turvapaikanhakijoiksi
on jatkunut vuonna 2014.

Dublin-menettelyssä käsitellyissä hakemuksissa havaitaan yhä useammin, että henkilö
on hakenut jo aiemmin turvapaikkaa toisessa jäsenvaltiossa, jossa hänelle on myönnetty
oleskelulupa. Hakemusten perusteella henkilön todellinen maahanmuuton tarkoitus on muun
muassa työnteko tai perheside, jolloin kyse on turvapaikkamenettelyn väärinkäytöstä laittoman
maahantulon väylänä. Usein hakijat myös itse kertovat, että he ovat lähteneet talouskriisistä
johtuvan työttömyyden takia.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 29

4 	 Viisumit ja niihin liittyvät
	v äärinkäytökset

Viisumihakemukset käsitellään Schengen-maiden edustustoissa yhteisten Schengen-
määräysten mukaisesti. Suuren laittoman maahantulon lähtö- ja kauttakulkumaista suuntautuu
Schengen-alueelle jatkuva paine, johon jäsenmaat reagoivat yhtenäisellä toiminnalla siten, että
mistään edustustosta ei muodostu helppoa kauttakulkureittiä toisiin jäsenmaihin.

Lähtömaissa tehtävä paikallisiin olosuhteisiin sopeutettu viisumiharkinta on tehokas keino
hallitsemattoman maahanmuuton estämiseen.

Suomen ja muiden Schengen-maiden edustustoissa Venäjällä ja Ukrainassa viisumihakemusten
määrät ovat laskeneet ensimmäisen kerran moneen vuoteen. Suomen osalta lasku on ollut noin
20 % verrattuna edelliseen vuoteen kuten useimmilla muillakin jäsenmailla. Yhteensä Suomen
edustustot käsittelivät vuonna 2014 yli 1,2 miljoonaa hakemusta, kun muissa lähtömaissa ei
tapahtunut merkittäviä muutoksia viisumihakemusten määrissä.

Viisuminhakijoista noin 0,9 % sai kielteisen päätöksen hakemukseensa, yhteensä 11.300
henkilöä. Suurimpina syinä kielteiseen päätökseen oli väärien hakemustietojen tarkoituksellinen
antaminen tai edustuston paikalliseen asiantuntemukseen perustuva arvio ettei hakija matkan
jälkeen poistu Schengen-alueelta.

Muissa Suomen edustustoissa merkittäviä hakemusmäärien muutoksia ei ole tapahtunut.
Laittoman maahantulon paine Suomeen ja Suomen edustustojen kautta muulle Schengen-
alueelle on ollut suurinta Abujan, Addis Abeban, Ankaran, Dar es Salaamin, Hanoin, Katmandun,
Nairobin, Nikosian, Pristinan, Rabatin, Teheranin ja Tunisin edustustoissa, joissa kielteispäätösten
osuus hakemuksista ylittää tai lähestyy 20 prosenttia.

Kielteispäätösten suhteellinen osuus on noin 5 prosenttia Kairon, Kiovan, Liman ja New Delhin
edustustoissa, mutta niissä on nähtävissä selvä paine luvattomaan Schengen-alueelle jääntiin
eräiden hakijaryhmien osalta. Viisumivelvoitteella näissä maissa on selvä ennaltaehkäisevä
vaikutus laittoman maahanmuuton torjunnassa.

Suomea Schengen-asioissa edustavat noin 70 muiden Schengen-maiden edustustoa ovat
Suomeen kohdistuvilta viisumihakemusmääriltään varsin pieniä, yleensä alle 200 hakemusta
vuodessa. Hakemukset käsitellään niissä kuten edustavan maan omatkin hakemukset, eikä
niiden osalta ole havaittu väärinkäytöksiä.

Ulkoasianministeriön vakituisen ja Suomesta edustustoihin palkatun määräaikaisen henkilöstön
viisumikoulutuksen ja väärinkäytösten tunnistamisen koulutusta on jatkettu. Samoin
edustustoissa toimivan asemamaalaisen henkilöstön koulutusta on myös kehitetty. Suuren
laittoman maahantulon lähtö-alueilla toimivissa edustustoissa pidetyissä aluekoulutuksissa
on kansallisten yhteistyöviranomaisten kanssa keskitytty alueellisiin erityiskysymyksiin. Näistä
saatuja kokemuksia on pidetty erittäin myönteisinä.

Asemapaikoissa tapahtuvalla jäsenmaiden edustustojen paikallisella Schengen-yhteistyöllä
ylläpidetään jäsenmaiden yhteistä turvallisuutta. Tämä tapahtuu yhteisten hakuvaatimusten,
päätöksenteko yhtenäisten linjausten ja keskinäisen tietojen vaihdon muodossa.

30	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Venäjän kielteispäätöksiä lukuun ottamatta suurin syy kielteisiin viisumipäätöksiin on
päätöksentekijän arvio hakijan aikomuksesta jäädä luvattomaan työhön Schengen-alueella.
Suomi ei ole tässä ollut pääkohde toistaiseksi, paine kohdistuu eteläisempiin jäsenmaihin.
Luvattomiin töihin pyrkivät käyttävät välittäjinä luvattomia palvelutarjoajia, jotka perivät
kohtuuttomia maksuja laittomasta välitystoiminnastaan.

Laittoman maahantulon ennalta ehkäisy on tehokkainta, kun laiton maahantulo pysytään
torjumaan jo lähtömaassa. Useassa Euroopan maassa on arvioitu, että yksi ennalta estetty
laiton maahantulo säästää yhteiskunnan varoja noin 30.000–50.000 euroa. Edustustoihin,
joiden alueelta laittoman maahantulon riski Suomeen on suurin, on sijoitettu yhdyshenkilöitä,
jotka voivat toimia edustuston henkilöstön tukena, kun pyritään paljastamaan laittomasti ja
viranomaisia erehdyttämällä tapahtuvaa laitonta maahan tuloa. Viisumihakemusten tehokas
tutkinta erityisesti suuren laittoman maahantulon lähtömaissa on omalta osaltaan toiminut
tehokkaana ennalta ehkäisevänä keinona perusteettomien viisumihakemusten vähentämisessä.

4.1 	VIS-järjestelmä

Schengen-maiden yhteisessä käytössä olevan viisumitietojärjestelmän (VIS) levitys on jatkunut
suunnitelman mukaisesti. Järjestelmän mukana otetaan käyttöön viisumin biometriset
tunnisteet. Hakijoilta otettavien biometristen tunnisteiden (sormenjäljet) avulla lisätään yhteisen
alueen turvallisuutta.

Schengen-maiden yhteisen viisumijärjestelmän (VIS) myöntöalueiden levitys jatkuu vuoden
2015 aikana. Tavoitteena on saada kaikki puuttuvat lähtömaat VIS-järjestelmään mukaan
vuoden 2015 aikana. VIS-viisumien myöntäminen aloitetaan esimerkiksi Ukrainassa kesäkuussa
ja Venäjällä sormenjälkien kerääminen aloitetaan syyskuussa. Lokakuussa on vuorossa Kiina
ja marraskuussa Intia ja Nepal. Viimeisenä VIS-levitysalueena on Schengen-valtiot, joiden
nykyisen aikataulun mukaan on määrä tulla VIS-järjestelmän piiriin marraskuussa 2015.
Näiden levitysalueiden käyttöönoton vaikutukset tulevat näkymään Suomen rajatarkastuksissa.
Suurista viisuminmyöntömääristä ja tarkastettavien matkustajien kansalaisuuksista johtuen,
varsinkin Venäjän merkitys korostuu itärajan rajaylitysliikenteessä vuoden 2015 aikana, mikäli
alkuperäinen levitysaikataulu toteutuu.

Viisuminhakutilanteessa biometrinen tunniste matkustusasiakirjassa ja / tai viisumissa estää
toisen henkilön henkilöllisyyden väärinkäytön, esimerkiksi toisen samannäköisen henkilön
passin käytön tai uudella muutetulla nimellä olevan uuden passin käytön. VIS-järjestelmän
avulla pystytään puuttumaan myös tilanteisiin, joissa haetaan viisumia toisen jäsenmaan
edustustosta, vaikka on jo saatu kielteinen päätös yhden jäsenmaan edustustosta. Aiempien
hakemusten tiedot ovat kaikkien jäsenmaiden edustustojen käytettävissä ja väärinkäytökset
helpommin torjuttavissa.

Kun VIS-järjestelmä on täysimääräisesti käytössä, se toimii tehokkaasti väärinkäytöksiä ennalta
ehkäisevänä järjestelmänä sekä edustustoissa että muissa sitä käyttävissä viranomaisissa
(mm. poliisi, rajavartiolaitos) samalla tavoin kuin SIS-rekisteritarkistukset. Varsinaiset
maahantulokiellot, jotka koskevat kaikkia jäsenmaita todennetaan SIS-järjestelmästä.

VIS-järjestelmään liittyvä kaikkien jäsenmaiden vastuuviranomaisten käytössä oleva VIS-
mail yhteysjärjestelmä tehostaa ja nopeuttaa tiedonvaihtoa edustustojen ja jäsenmaiden
keskusviranomaisten välillä.

VIS-järjestelmästä on saatu hyviä kokemuksia myös poliisin toiminnassa erityisesti laittomasti
maassa tavattujen ja turvapaikanhakijoiden tunnistamisessa. Vuonna 2014 pelkästään Helsingin
poliisi tunnisti turvapaikkatutkinnan yhteydessä VIS-järjestelmän avulla yli 120 henkilöä. Näistä
95 % tunnistettiin sormenjälkivertailulla.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 31

Henkilön sormenjäljet tarkastettiin VIS-järjestelmästä yleensä turvapaikkahakemusta poliisille
jätettäessä. Hakijoilla ei yleensä ollut matkustusasiakirjoja. Osa henkilöistä kertoi poliisille oikean
nimensä, osa jollain tapaa muunnellut henkilötiedot, mutta valtaosa esiintyi täysin väärillä
tiedoilla. Pääosin VIS-järjestelmän avulla tunnistetut henkilöt olivat irakilaisia, jotka olivat
saaneet viisumin useimmiten Italian, Ranskan, Espanjan, Tsekin tai Puolan viranomaisilta.

Poliisin tunnisti järjestelmästä myös henkilöitä, joiden sormenjälkiä ei ollut talletettu sekä
havaitsi henkilöitä, joilla oli VIS-viisumi, jota ei löytynyt VIS-järjestelmästä.

Tiedossa ei ole, miksi kaikkia VIS-viisumeita ei ole tallennettu järjestelmään. VIS-järjestelmä on
tehokas työväline viranomaisille.

EU:n yhteisen viisumitietojärjestelmän VIS, (Visa Information System) käyttöön ottoon liittyvä
kolmen vuoden siirtymäaika päätyi 11.10.2014. Suomessa siirtymäajan jälkeisiä pakollisia
sormenjälkitarkastuksia alettiin soveltaa 31.10.2014 lukien kaikilla rajanylityspaikoilla (maa,
meri- ja ilmarajoilla), jolloin rajanylityspaikoilla otettiin käyttöön VIS-asetuksen 18 artiklan
mukaiset sormenjälkitarkastukset ulkorajojen maahantulo- ja maastalähtötarkastuksissa.
Ilmoitetun määräajan jälkeen sormenjälkitarkastukset suoritetaan kaikista VIS-viisumeista
maahantulotarkastusten ja harkinnan mukaan maastalähtötarkastusten yhteydessä.

32	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

5 	 Oleskeluluvat

5.1 	Maahanmuuttoviraston oleskelulupa-asiat

Katsauksessa kuvataan Maahanmuuttovirastossa7 tehtyjen ensimmäistä oleskelulupaa koskevien
oleskelulupapäätösten kehitystä erityisesti laittoman maahantulon torjunnan kannalta
olennaisten lukujen osalta.

Tarkasteluajanjakson 2011–2014 aikana ensimmäisiä oleskelulupahakemuksia on pantu vireille
vuosittain noin 21 300–23 700. Vuonna 2014 pantiin vireille 22 076 ensimmäistä oleskelulupaa
koskevaa hakemusta. Vireille tulleiden hakemusten määrä pysyi lähes samana vuoteen 2013
verrattuna (21 259). Eniten oleskelulupahakemuksia panivat vireille venäläiset (3 737), intialaiset
(1 954), kiinalaiset (1 774) ja ukrainalaiset (1 271), samat kansalaisuudet kuin vuonna 2013.

Eniten oleskelulupahakemuksia haettiin perhesiteen perusteella, yhteensä 9 197 (42 %). Toiseksi
eniten oleskelulupia haettiin työn perusteella, yhteensä 6 050 hakemusta (28 %) ja kolmanneksi
eniten opiskelun perusteella, yhteensä 6 046 hakemusta (27 %). Kaikista vireille pannuista
hakemuksista 30 % jätettiin sähköisen asiointipalvelun kautta. Vuonna 2013 sähköisten
asiointipalveluja käytettiin 18 %:ssa hakemuksista.

Oleskelulupapäätöksiä eri perusteilla vireille pantuihin oleskelulupahakemuksiin tehtiin
Maahanmuuttovirastossa vuonna 2014 yhteensä 21 287 (myönteiset ja kielteiset päätökset,
ei mukana raukeamis- ja peruuttamispäätöksiä). Päätöksistä 17 995 oli myönteisiä (85 %) ja
5 005 kielteisiä (15 %). Vuonna 2013 kielteisten päätösten osuus oli 22 %. Eniten oleskelulupia
myönnettiin venäläisille (n. 3200), intialaisille (n. 1900), kiinalaisille (n. 1500) ja ukrainalaisille
(n. 1100).

Oleskelulupapäätökset 2014 top-10 kielteisten ja myönteisten päätösten kokonaismäärän
perusteella laskettuna

7	 Maahanmuuttovirasto myöntää ensimmäisen oleskeluluvan ulkomailla olevalle ulkomaalaiselle ja ensimmäisen
oleskeluluvan ilman oleskelulupaa maahan saapuneelle ulkomaalaiselle ulkomaalaislaissa tarkemmin säädetyillä
perusteilla. Poliisin toimivaltaan kuuluu mm. ensimmäisen oleskeluluvan myöntäminen Suomen kansalaisen
Suomessa olevalle perheenjäsenelle, uuden määräaikaisen luvan myöntäminen (jatkolupa) ja pitkään oleskelleen
kolmannen maan kansalaisen EY-oleskeluluvan (P-EU) myöntäminen. Myös unionin kansalaisen rekisteröinti ja
oleskelukortin myöntäminen unionin kansalaisen perheenjäsenille kuuluu poliisin toimivaltaan. Poliisin luvut eivät
sisälly tässä oleskeluluvista esitettyihin tilastoihin.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 33

Oleskelulupapäätökset top-10 kansalaisuudet 2014

 Kielteinen Myönteinen Yhteensä

Venäjän federaatio 282 3 179 3 461

Intia 41 1 913 1 954

Somalia 1 056 666 1 722

Kiina 99 1 507 1 606

Ukraina 63 1 109 1 172

Yhdysvallat 33 877 910

Vietnam 59 766 825

Turkki 120 490 610

Irak 90 469 559

Filippiinit 63 415 478

Top-10 yhteensä 1 906 11 391 13 297

Kaikki yhteensä 3 292 17 995 21 287

Suuri osa kielteisistä päätöksistä tehdään muulla kuin maahantulosäännösten kiertämisen
perusteella (eli muulla kuin laittomaan maahantuloon liittyvällä perusteella). Suoraan
laittomaan maahantuloon liittyviä oleskelulupatilastoja ei ole, mutta siihen viittaavia piirteitä
löytyy keskivertoa enemmän niiden maiden kansalaisten hakemuksista, joille tehdään sekä
määrällisesti että suhteellisesti paljon kielteisiä oleskelulupapäätöksiä. Kansalaisuuden lisäksi
myös hakuperusteissa on keskinäisiä eroja kielteisten päätösten ja väärinkäytösten yleisyydessä.
Alla oleva taulukko kuvaa tilannetta vuosina 2011–2014. Tilastossa on huomioitu vain ne
kansalaisuudet, joille tehtiin vähintään 100 oleskelulupapäätöstä vuoden aikana.

Kielteisten oleskelulupapäätösten suhteellinen osuus sellaisten
kansalaisuuksien osalta, joille tehtiin vähintään 100 päätöstä
(kielteisprosenteissa top-10)

2011 % 2012 % 2013 % 2014 %

Somalia 71 Somalia 81 Somalia 73 Somalia 61

Afganistan* 60 Afganistan 58 Nigeria 43 Syyria 33

Ghana 55 Viro 51 Afganistan 41 Marokko 30

Nigeria 49 Nigeria 41 Uzbekistan 39 Afganistan 29

Bangladesh 49 Kongon dtv 38 Ghana 33 Ghana 28

Irak 42 Irak 37 Kamerun 30 Kosovo 27

Marokko 35 Bangladesh 36 Nepal 27 Kamerun 25

Kamerun 34 Kamerun 34 Kenia 27 Sri Lanka 25

Kososvo 34 Kosovo 33 Etiopia 26 Egypti 24

Viro 32 Ghana 30 Kosovo 25 Nigeria 22

* Viron kansalaisista suuri osa on ns. inkerinsuomalaisia

34	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Kaksi alla olevaa kuvaa kertovat vuoden 2014 oleskelulupien päätökset (myönt/kielt) lukumäärä
tietoina kymmenen prosentuaalisesti eniten kielteisiä päätöksiä saaneiden kansalaisuuksien
osalta. Taulukossa ylimpänä suurimman kielteisprosentin omaavat kansalaisuudet.

2014 Kielteinen Myönteinen Yhteensä

Somalia 1057 666 1723

Syyria 39 80 119

Marokko 40 95 135

Afganistan 101 246 347

Ghana 54 141 195

Kosovo 113 302 415

Kamerun 35 103 138

Sri Lanka 25 77 102

Egypti 31 97 128

Nigeria 80 280 360

Yhteensä 1575 2087 3662

0

200

400

600

800

1000

1200

Kielt.

Myönt.

Viimeisten kolmen vuoden aikana kielteisiä päätöksiä on suurista kansalaisuuksista tehty eniten
Somalian, Nigerian, Kosovon ja Afganistanin kansalaisille.

Lähes kaikki somalialaisten ja afganistanilaisten hakemukset tehdään perhesiteen perusteella.
Muilla top-10 -taulukossa esitetyillä kansalaisuuksilla hakuperusteet jakautuvat tasaisemmin
sisältäen perhesideperusteen lisäksi opiskelun ja työnteon perusteella tehtyjä hakemuksia.

Vuosittaiseen kielteisten päätösten määrän vaihteluun ei ole olemassa yksittäistä selitystä.
Vuoden 2014 aikana tehtiin suhteellisesti huomattavasti vähemmän kielteisiä päätöksiä kuin
muutamien aikaisempien vuosien aikana. Tämä ei kuitenkaan johdu siitä, että väärinkäytöksiä
olisi ollut vähemmän. Ennemminkin vaikutusta on ollut muunlaisilla ulkoisilla tekijöillä. TE-
toimistot tekivät vuonna 2014 aikaisempia vuosia enemmän myönteisiä osapäätöksiä, mikä
vaikuttaa kielteisten päätösten pienempään suhteelliseen osuuteen sekä työntekoperusteisissa
päätöksissä että myös kaikissa oleskelulupapäätöksissä. Tämän lisäksi vaikutusta oli sillä,

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 35

että somalialaisille tehtiin aikaisempia vuosia vähemmän päätöksiä (vuonna 2013 yhteensä
2870, vuonna 2014 yhteensä 1 722). Kuten yllä olevasta taulukosta näkyy, on somalialaisten
hakemuksiin tehty vuosina 2011–2014 suhteellisesti eniten kielteisiä päätöksiä (vuodesta
riippuen 61 %–81 %). Kun näitä hakemuksia on kaikista ratkaistuista hakemuksista
aikaisempaa vähemmän, vaikuttaa se suoraan myönteisten ja kielteisten päätösten suhteeseen
kokonaisuuttakin arvioitaessa.

Oleskelulupahakemukset työnteon perusteella

Vuoden 2014 aikana työnteon perusteella pantiin vireille yhteensä 6 050 oleskelulupahakemusta
(250 kpl enemmän kuin vuonna 2013). Päätöksiä kaikkiin työnteon perusteella tehtyihin
oleskelulupahakemuksiin tehtiin 5 829 (kielteisiä 767 kpl, 13 %, vuonna 2013 kielteisiä
17 %). Näistä osapäätöstä edellyttäviä päätöksiä oli yhteensä 3 078 (kielteisiä 654 kpl, 21%).
Osapäätöstä edellyttävistä oleskelulupapäätöksistä on aikaisempaa pienempi osa kielteisiä.
Vuonna 2011 kielteisiä oli 22 %, vuonna 2012 26 %, vuonna 2013 25 %. Vaikka kielteisiä
päätöksiä on tehty aikaisempaa vähemmän, eivät maahantulosäännösten kiertämisen takia
tehdyt kielteiset päätökset näin ollen ole vähentyneet vastaavassa määrin.

Työperusteisten hakemusten väärinkäyttötilanteet liittyvät useimmiten siihen, että todellinen
maahantulon tarkoitus on muu kuin työnteko. Tyypillisimmin halutaan tulla Suomeen
perheenjäsenen tai muun sukulaisen luokse, mutta edellytyksiä saada oleskelulupaa perhesiteen
perusteella ei ole. Työsuhteesta ja hakijasta annetaan tällöin viranomaiselle virheellistä tai
harhaanjohtavaa tietoa tarkoituksin luoda keinotekoinen järjestely oleskeluluvan myöntämiseksi.
Sama koskee elinkeinonharjoittajan oleskelulupahakemuksia, joissa näennäisen osakkuuden
avulla kierretään maahantulosäännöksiä. Toinen merkittävä kielteiseen päätökseen johtava
tilanne on se, että työntekijä on täysin tietämätön niistä työsuhteensa ehdoista, jotka työnantaja
on viranomaisille ilmoittanut. Oleskelulupaa ei myönnetä, koska ei voida varmistua siitä, että
hakija todella olisi tulossa ilmoitettuun työhön viranomaisille ilmoitetuin työsuhteen ehdoin.

Väärinkäytöstapaukset pyritään karsimaan haastattelemalla hakijat Suomen edustustoissa.
Edustustojen paikallistuntemus onkin merkittävässä roolissa esimerkiksi työ- ja koulutodistusten
tarkistamisessa. Myös edustustoihin sijoitetut eri viranomaisten yhdyshenkilöt ovat olleet apuna
oleskelulupahakemusten tutkinnassa (esimerkiksi kokkihakemukset New Delhissä ja Pekingissä,
jalkapalloilijahakemukset Abujassa). Ongelmallisimpia ammattiryhmiä ovat tällä hetkellä kokit
(ravintolatyö), siivoojat ja lastenhoitajat. Ravintolatyöhön tullaan tyypillisimmin Itä- ja Etelä-
Aasiasta (Kiina, Bangladesh, Nepal, Intia) ja Turkista.

Alueellisilla ja valtakunnallisilla linjauksilla on suuri merkitys työnteon perusteella oleskelulupaa
hakevien määrään sekä ammattialoille jakautumiseen ja sitä kautta myönnettäviin
oleskelulupiin. Siivoojat ovat Uudenmaan alueellisen linjauksen mukaan olleet vuoden 2012
lopulta lähtien vapautettuja ns. saatavuusharkinnasta. Tämä on osaltaan lisännyt siivoustyön
perusteella tehtyjä oleskelulupahakemuksia ja niihin annettuja myönteisiä osapäätöksiä.

Siivous-, ravintola- ja rakennusaloilla hakijat saattavat kielitaidottomina ja työehdoista
tietämättöminä tulla hyväksikäytetyiksi. Näillä aloilla määrien kasvaessa on myös yhä suurempi
laittoman maahantulon riski. Uutena ryhmänä rakennusalalla nousi vuoden 2012 aikana esille
Uzbekistanin kansalaiset, jotka ovat Venäjällä rakennustyössä ja jotka hakevat oleskelulupaa
tullakseen Suomeen rakennusalalle töihin. Edustustossa tehtyjen haastattelujen yhteydessä
tuli ilmi, että hakijoilla oli äärimmäisen huonot tiedot työsuhteensa ehdoista tai ylipäätään
työnantajasta Suomessa. Sama suuntaus jatkui vuoden 2013 aikana. Uzbekistanilaisille tehdyistä
päätöksistä 39 % oli kielteisiä vuonna 2013. Kielteisistä päätöksistä merkittävä osa tehtiin
maahantulosäännösten kiertämisen takia hakijoille, jotka hakivat oleskelulupaa nimenomaan
työnteon perusteella. Vuonna 2014 tilanne muuttui, sillä uzbekistanilaiset panivat vireille vain 10
työntekijän oleskelulupahakemusta, mikä johtunee lähinnä siitä, että rakennusalalla ei katsota
olevan pulaa työntekijöistä.

36	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Opiskelijan oleskelulupahakemukset

Opiskelijan oleskelulupahakemuksia tuli vuonna 2014 vireille yhteensä 6 046, mikä on hieman
edellistä vuotta enemmän (2013 yhteensä 5 755). Päätöksiä ensimmäisiin hakemuksiin
tehtiin yhteensä 5 902 (vuonna 2013 yhteensä 5 730), joista kielteisiä oli 291 (vuonna 2013
yhteensä 304). Suhteellisen pienestä kielteisten päätösten (5 %) määrästä huolimatta laittoman
maahantulon riski on edelleen suuri etenkin tiettyjen Afrikan ja Etelä-Aasian maiden kohdalla
(Bangladesh, Nepal, Pakistan, Etiopia, Ghana, Kamerun, Kenia, Nigeria).

Suurin osa väärinkäytöksistä liittyy hakijoiden toimeentuloselvityksiin. Vuonna 2014 hakemuksiin
on liitetty aikaisempaan tapaan väärennettyjä pankkitiliotteita tai muita väärennöksiksi
todettuja tai epäiltyjä toimeentuloselvityksiin liittyviä asiakirjoja. Laittoman maahantulon
kannalta ongelmallisinta on kuitenkin selvittää tileillä olevien varojen alkuperää. On aihetta
epäillä, että huomattavalla osalla opiskelijoista ei ole Suomeen tullessaan toimeentulon
turvaamiseksi tarvittavia varoja, vaikka asiakirjanäytön perusteella tätä ei ole voitu todentaa.
Esimerkiksi nepalilaiset hakijat ovat esittäneet pankkitilillään olevien varojen lähteenä lukuisan
määrän asiakirjoja maakaupoista. Kauppakirjoja ei ole pystytty osoittamaan väärennöksiksi,
vaikka viranomaisilla on vahva epäilys siitä, että kaupat eivät ole todellisia. Edustustoilla
ei ole riittäviä resursseja haastatella hakijoita ja selvittää muuten toimeentuloon liittyviä
asioita. Toimeentuloon liittyvien väärinkäytösten lisäksi etenkin länsiafrikkalaisten hakijoiden
hakemuksista on löydetty väärennettyjä opintotodistuksia.

Maahanmuuttoviraston ja edustustojen välinen yhteistyö on tehokkain tapa torjua
oleskelulupamenettelyyn liittyvää laitonta maahantuloa. Paikallistuntemusta pitäisi kuitenkin
pystyä hyödyntämään vielä aikaisempaakin enemmän. Edustustoilla on oltava riittävät
resurssit hakijoiden haastattelemiseen ja muuhun paikan päällä tehtävään tutkintaan. Lisäksi
oppilaitosten oppilasvalinnoilla on huomattava merkitys laittoman maahantulon torjunnassa.
Mitä enemmän väärinkäytöksiä tunnistetaan jo oppilasvalintavaiheessa, sitä pienempi on myös
laittoman maahantulon riski.

5.2 	Poliisin myöntämät ulkomaalaisluvat

Poliisi myöntää ensimmäisen oleskeluluvan Suomen kansalaisen Suomessa olevalle
perheenjäsenelle sekä tämän alaikäiselle naimattomalle lapselle. Lisäksi poliisi myöntää
ensimmäisen oleskeluluvan Suomessa asuvan ja oleskelunsa rekisteröineen unionin kansalaisen
Suomessa olevalle perheenjäsenelle sekä uuden määräaikaisen oleskeluluvan ja pysyvän
oleskeluluvan maassa oleskelevalle ulkomaalaiselle ja pitkään oleskelleen kolmannen maan
kansalaisen EY-oleskeluluvan.

Oleskelulupien lisäksi poliisi rekisteröi unionin kansalaisten oleskeluoikeudet ja myöntää unionin
kansalaisten perheenjäsenten oleskelukortit. Oleskelukortti myönnetään unionin kansalaisen
perheenjäsenelle, joka ei ole unionin kansalainen.

Poliisin tekemien ulkomaalaislupapäätösten määrä on ollut 2010-luvun ensimmäisten vuosien
aikana n. 10 % vuosittaisessa kasvussa. Päätösten määrä kääntyi vuonna 2013 laskuun, kun
määrä laski n. 3,5 %. Tehtyjen päätösten määrä jatkoi laskuaan vuonna 2014. Poliisi teki vuonna
2014 eri perusteilla vireille pantuihin hakemuksiin 54 121 päätöstä (myönteiset ja kielteiset
päätökset, ei mukana raukeamis- ja peruuttamispäätöksiä). Vuonna 2013 vastaava luku oli
62 628. Tehtyjen päätösten määrä pieneni 8500 päätöksellä eli noin 13,5 %.

Vuosien 2011–2013 aikana poliisi myönsi oleskelulupia 31 532–38 415 kappaletta vuosittain.
Vuonna 2014 myönnettyjen lupien määrä oli 34 526. Eniten oleskelulupia vuonna 2014
myönnettiin venäläisille (7 796), kiinalaisille (2 602), Intialaisille (2 127) ja vietnamilaisille (1 678).
Myönnettyjen oleskelulupien kärkimaat ovat pysyneet suunnilleen samoina jo useamman
vuoden ajan.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 37

Vuonna 2014 tehtyjen EU-kansalaisten oleskeluoikeuden rekisteröintien määrä tippui lähes
20 % edelliseen vuoteen verrattuna. Rekisteröityjen EU-kansalaisten määrä oli vuonna 2014 vain
10 376, kun se on edeltäneiden kolmen vuoden aikana vaihdellut 12 870 ja 12 665 välillä. Eniten
rekisteröintejä vuonna 2014 tehtiin edelleen virolaisille (5 025), joiden määrä tippui kuitenkin yli
neljänneksellä verrattuna vuoteen 2013. Muita kärkimaita olivat edellisten vuosien tapaan Puola
(735), Espanja (526) ja Saksa (490).

Myönnettyjen oleskelukorttien määrässä ei ole vuoden 2014 osalta havaittavissa vastaavaa
laskusuhdannetta kuin muiden ulkomaalaisten oleskelua koskevien asiakokonaisuuksien osalta.
Vuonna 2014 poliisi myönsi 373 oleskelukorttia, joka on samaa suurusluokkaa kuin vuosina
2011–2013 myönnettyjen korttien lukumäärä (324–403). Eniten oleskelukortteja myönnettiin
vuonna 2014 venäläisille (92), ukrainalaisille (21), yhdysvaltalaisille (16) ja nigerialaisille (16).
Suomessa myönnettyjen perheenjäsenten oleskelukorttien määrä on edelleen pieni verrattuna
myönnettyjen oleskelulupien määrään. Monissa muissa Euroopan unionin jäsenmaissa
myönnettyjen oleskelukorttien lukumäärä on huomattavasti korkeampi kuin Suomessa.

Poliisin tekemät kielteiset päätökset

Poliisin tekemien kielteisten oleskelulupapäätösten määrä on vaihdellut viime vuosien aikana
noin 900 ja 1300 päätöksen välillä. Kielteisten päätösten määrä pysyi vuonna 2014 samassa
suuruusluokassa, kun poliisi teki yhteensä 987 kielteistä päätöstä oleskelulupahakemukseen.
Kielteisten päätösten määrä on noin 2,7 % kaikista oleskelulupapäätöksistä. Eniten
kielteisiä oleskelulupapäätöksiä vuonna 2014 tehtiin venäläisille (197), nepalilaisille (56),
ukrainalaisille (47) ja bangladeshilaisille (45) hakijoille. Vuonna 2014 (472) tehtyjen kielteisten
rekisteröintipäätösten määrässä ei ole havaittavissa merkittävää muutosta vuoteen 2013
verrattuna (486). Kielteisten päätösten määrä on vaihdellut vuosien 2011–2013 aikana 263 ja 486
vuosittaisen kielteisen päätöksen välillä. Eniten kielteisiä rekisteröintipäätöksiä tehtiin vuonna
2014 virolaisille (319), romanialaisille (21), bulgarialaisille (20) ja saksalaisille 19. Virolaisten
osalta huomionarvoista on se, että myönteisten rekisteröintien määrän romahtamisesta
huolimatta kielteisten rekisteröintipäätösten määrässä ei ole juurikaan muutosta vuoteen 2013
(325) verrattuna.

Vaikka kielteisten oleskelukorttipäätösten määrä on edelleen lukumäärällisesti hyvin pieni (38),
on se lähes 10 % kaikista oleskelukorttia koskevista päätöksistä. Suomessa ei ole toistaiseksi
havaittu unionin perheenjäsenten osalta väärinkäytöksiä siinä määrin kuin osassa Euroopan
unionin jäsenvaltioita, joissa väärinkäytökset ovat edelleen suuri ongelma.

Suurin osa poliisin tekemistä kielteisistä päätöksistä tehdään edelleen muulla kuin
maahantulosäännösten kiertämisen perusteella, joten poliisin tekemien kielteisten päätösten
perusteella ei voi tehdä suoria johtopäätöksiä laittoman maahantulon yrityksistä. Suurin osa
kielteisistä päätöksistä tehdään muilla perusteilla esim. puuttuva toimeentulo tai kielteinen
osaratkaisu työntekijän oleskelulupa-asiassa. Poliisin käsittelemien oleskelulupahakemusten
osalta lumeliitot muodostavat suurimman osan laittoman maahantulon yrityksistä.

Poliisin tilastojen mukaan vuonna 2014 tehtiin 38 kielteistä päätöstä lumeliittoepäilyn
perusteella. Vuoden 2013 osalta vastaava luku on 29 päätöstä. Erilaisista kirjaamiskäytännöistä
johtuen tilastoitu luku ei vastaa kaikilta osin lumeliittojen todellista määrää. Lumeliittoja
voidaan perustellusti olettaa olevan ainakin jonkin verran tilastoissa esitettyä lukuja enemmän.
Havaittujen lumeliittojen määrissä ei ole tapahtunut juurikaan muutoksia viime vuosien
aikana. Ilmiö on edelleen suhteellisen pieni verrattuna useisiin muihin Euroopan unionin
jäsenvaltioihin.

Opiskelijoiden osalta kielteisiä oleskelulupapäätöksiä tehtiin vuoden 2014 aikana 113
kappaletta, eli kielteisiä päätöksiä tehtiin lukumäärällisesti hieman enemmän kuin vuonna
2013 (104). Kielteisten päätösten osuus on kuitenkin ainoastaan n. 1,5 % kaikista poliisin

38	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

tekemistä opiskelijoita koskevista oleskelulupapäätöksistä. Eniten kielteisiä opiskelijan
oleskelulupapäätöksiä tehtiin kenialaisille (15), nepalilaisille (14), vietnamilaisille (14) ja
venäläisille (10).

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 39

6 	 EU:n ulkorajan valvonta

Rajavartiolaitoksen toimittamaan esitutkintaan vuonna 2014 ulkorajaliikenteestä tulleiden
laittoman maahantulon järjestämistapausten (törkeät tekomuodot) osalta riskireittien osalta ei
tapahtunut merkittävää muutosta lentoliikenteen osalta. Selkeinä riskireitteinä ovat edelleen
olleet Turkin ja Kaukoidän lennot.

Rikoksesta epäiltyjen henkilöiden ja järjestettyjen henkilöiden kansalaisuuksissa ei myöskään
ole tapahtunut merkittäviä muutoksia (mm. Irak, Turkki, Syyria). Tekotavat ovat pääsoin säilyneet
entisen kaltaisina.

Passiväärennyksiä käytetään vähenevässä määrin väärennysten kohdistuessa muihin
asiakirjoihin, kuten viisumeihin ja oleskelulupiin. Toiselle henkilölle kuuluvien passien käyttö
lisääntyy edelleen.

Huhtikuussa 2014 voimaan tulleen laittoman maahantulon järjestämistä koskevan rikoslain
muutoksen myötä on tutkintaan tullut myös tapauksia, joissa viisumeita on haettu väärin
perustein. Näiden tapausten lähtömaina ovat olleet erityisesti Afrikan maat, joista vastaavaa
toimintaa on ollut havaittavissa aiemminkin. Edelleen rikosten tutkinnassa epäillään useassa
tapauksessa järjestämiseen osallistuneen Suomessa asuvia henkilöitä.

Etenkin Kaukoidän reittien osalta Suomi näyttää edelleen olevan laittoman maahantulon
järjestämisen kauttakulkumaa. Tapauksissa on havaittu aiempien vuosien tapaan epäiltyjen
rikollisryhmien pyrkivän järjestämään laittomasti Suomeen tuotuja henkilöitä edelleen Suomesta
Eurooppaan (esim. maassa oleskelevat turvapaikanhakijat).

Jäsenvaltioiden välistä yhteistyötä laittoman maahantulon järjestämisen tutkinnassa on kyetty
tehostamaan Europolin kanssa tehtävällä yhteistyöllä. Rajavartiolaitoksen yhdyshenkilö on
toiminut Europolissa Suomen yhdysmiestoimistossa elokuusta 2013 asti. Kansainvälisiä yhteisiä
tutkintaryhmiä (JIT) Rajavartiolaitoksella on ollut vuoden 2014 aika kahdessa tapauksessa.
Vuonna 2013 alkaneen vietnamilaistapauksen käsittely yhteistyössä Europolin kanssa jatkui
edelleen vuonna 2014, vaikka Suomessa asiakokonaisuuteen liittyvät rikokset oli saatu
päätökseen.

Itärajan laittoman maahantulon tilanne on edelleen vakaa. Myös Venäjän viranomaisten
toiminta Suomen rajalla on edelleen tehokasta ja yhteistyö Rajavartiolaitoksen ja Venäjän
rajavartiopalvelun välillä on toimivaa.

Rajanylityspaikoilla havaittujen tapausten määrä on pysynyt aiemmalla, noin 10–20 tapauksen
vuositasolla. Maastorajalla tapahtuneet laittomat rajanylitykset ovat keskittyneet edelleen
Kaakkois-Suomen rajavartioston alueelle.

Merkittävänä havaintona vuoden 2014 aikana voidaan pitää sitä, että kahdessa tapauksessa
esitutkinnassa selvitetään epäiltyä laittoman maahantulon järjestämistä (törkeä tekomuoto),
jossa rikollisryhmän epäillään järjestäneen irakilaisia ja syyrialaisia henkilöitä maastorajan yli
Venäjältä Suomeen. Itärajan tapauksissa entistä useammassa tapauksessa järjestäjät ovat etnistä
taustaa omaavia Suomen kansalaisia tai maassa pysyväisluonteisesti oleskelevia ulkomaalaisia.

40	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

7 	 Yhdyshenkilötoiminta laittoman
	maahantulon torjunnassa

Laittoman maahantulon torjunnan parissa työskentelevillä viranomaisilla on ollut kolme
yhteisesti rahoitettua ja viranomaisten yhteiseen käyttöön lähetettyä maahanmuuttoalan
yhdyshenkilöä vuodesta 2009 alkaen. Yhdyshenkilöt on sijoitettu kohdemaahan yleensä 2–3
vuoden määräajaksi. Yhdyshenkilötoiminta laittoman maahantulon lähtömaissa on katsottu
erittäin hyödylliseksi. Laittoman maahantulon vastaisessa toimintaohjelmassa edellytetään
yhdyshenkilöverkoston edelleen kehittämistä.

Viranomaisten yhteisten maahanmuuttoalan yhdyshenkilöiden (ILO) lisäksi poliisilla,
rajavartiolaitoksella ja tullilla on omia yhdyshenkilöitä sijoitettuna eri maihin. Suurimman osan
tehtäväkuvaan kuuluu myös laittoman maahantulon torjunta. Poliisin yhdyshenkilöistä osa on
ns. kiertäviä yhdyshenkilöitä.

Maahanmuuttoalan yhdyshenkilötoimintaa edelleen kehitettäessä tulisi pitkäaikaisten
yhdyshenkilöiden lisäksi tai rinnalle harkita lyhytaikaisten tarkoin kohdennettujen
yhdyshenkilöiden lähettämistä edustustoihin. Tällöin yhdyshenkilö lähetettäisiin esimerkiksi
muutamaksi kuukaudeksi tai viikoksi edustuston henkilöstön tueksi purkamaan ko. edustustossa
ilmennyttä akuuttia tilannetta (hakemus ruuhka, lisääntyneet väärinkäytökset tms). Tämän
kaltaisesta yhdyshenkilötoiminnasta on saatu aiemmin hyviä kokemuksia.

Laittoman maahantulon kokonaispaineeseen tai muuhun laittomaan toimintaan liittyen
Rajavartiolaitoksen yhdyshenkilötoiminnan kautta on pystytty estämään vuoden 2014 aikana
yhteensä 3336 henkilön pääsy Suomeen tai Suomen myöntämien viisumien avulla muihin
Schengen-maihin. Määrä puolittui vuoteen 2013 verrattuna. Merkittävä vähennys tilastossa
selittyy viisumihakemusten määrän romahduksella Venäjän edustustoissa.

Suomen pääkonsulaatti Pietarissa on viisumihakemusten vähenemisestä huolimatta edelleen
estotilaston huipulla omassa sarjassaan. Pietarissa rajavartiolaitoksen yhdyshenkilön esityksiin
perustuvia kielteisiä viisumipäätöksiä tehtiin 1944. Venäjää lukuun ottamatta, muissa
toimipisteissä näkyvät muutokset ovat normaalia kausivaihtelua.

Ulkoasiainministeriön, Maahanmuuttovirasto, Poliisin ja Rajavartiolaitoksen yhteinen
maahanmuuttoalan yhdyshenkilö toimi Abujassa kesäkuun loppuun saakka. Loppuvuoden
hän toimi vain Rajavartiolaitoksen rahoituksella. Rajavartiolaitoksen on tarkoitus jatkaa Abuja
yhdyshenkilön toimintaa vuonna 2015 yhteisenä sisäisen turvallisuuden rahaston hankkeena
yhdessä ulkoasiainministeriön kanssa. Vastaava muutos koskee myös New Delhin yhdyshenkilöä.

Yhdyshenkilöt ovat edelleen kouluttaneet lentoliikenteenharjoittajien henkilöstöä laittoman
maahanmuuton torjuntaan uusien reittien avaamiseen liittyen. Näin tehtiin vuonna
2014 Phuketissa ja Krabissa. Lisäksi henkilöstöä kertauskoulutettiin Pekingissä, Xianissa,
Chongqingissa, Sanghaissa, Hong Kongissa, Singaporessa, Hanoissa ja Bankogissa.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 41

Yhdyshenkilöiden esityksiin perustuvat viisumiestot edustustoittain:

Poliisiyhdyshenkilöitä oli vuonna 2014 sijoitettuna eri maihin yhteensä kahdeksan8. Lisäksi
kaksi poliisin yhdyshenkilöä on sijoitettu osa-aikaisesti kohteisiinsa (Murmansk ja Petroskoi)
ja kaksi toimii niin sanottuna liikkuvana yhdyshenkilönä Baltian maissa ja Espanjassa.
Maahantulolupiin keskittyvä poliisihenkilö on sijoitettuna Suomen Pietarin pääkonsulaattiin
tukemaan maahantulolupaprosessia ja estämään väärinkäytöksiä. Yhdyshenkilö on ollut mukana
selvittämässä noin 700 kielteiseen päätökseen johtanutta viisumihakemusta.

Poliisin yhdyshenkilöiden ensisijaisena tehtävänä on operatiiviseen rikostorjuntaan liittyvien
poliisin rikostiedustelu- ja analyysimääräyksen mukaisten tietojen hankinta yhteistyössä
asemamaan viranomaisten kanssa sekä yksittäisten poliisioperaatioiden tukeminen välittämällä
virka- ja oikeusapupyyntöjä ja jouduttamalla mahdollisuuksien mukaan niiden toteuttamista
sekä varmistamalla omalta osaltaan Suomen ja asemamaan poliisiviranomaisten yhteistyön
sujuvuus ja tuloksellisuus. Lisäksi yhdyshenkilöiden toimenkuvaan kuuluu olennaisena osana
asemamaasta saatavan rikostiedustelullisen informaation välittäminen Suomen poliisille
muun muassa rikostrendeistä, tekotavoista ja mahdollisista rikollisryhmistä. Keskeisimpiä
paikkoja laittoman maahantulon torjunnan kannalta ovat Peking, Moskova ja Europol Haagissa.
Lisäksi poliisilla on käytettävissä kymmeniä yhteispohjoismaisia PTN-yhdyshenkilöitä, joita on
hyödynnetty muun muassa laittoman maahantulon järjestämisrikosten esitutkinnoissa.

Vuonna 2014 Suojelupoliisilla on ollut sijoitettuna yhdyshenkilö Nairobissa Keniassa.
Yhdyshenkilön tehtäviin on kuulunut Suojelupoliisin toimialaan liittyvien tehtävien lisäksi
avustaa Suomen Nairobin suurlähetystöä viisumi- ja maahantulolupien käsittelyssä ja muissa
lupa-asioissa sekä tukea soveltuvin osin muuta kansallista rikostorjuntaa mm. laittomaan
maahanmuuttoon liittyvissä kysymyksissä.

Maahanmuuttovirasto ei tällä hetkellä osallistu yhdyshenkilötoimintaan rahoittajatahona.
Yhdyshenkilöiden hyödyllisyys laittoman maahantulon torjunnan kannalta keskeisissä paikoissa
tunnustetaan kuitenkin yleisesti. Toimenpiteet muiden viranomaisten toimivaltaan kuuluvissa
asioissa vaikuttavat suoraan Maahanmuuttovirastossa käsiteltäviin asioihin; tapaukset eivät ehkä
edes päädy Maahanmuuttoviraston arvioitaviksi.

8	 Interpol, Europol (2), Moskova, Pietari (2), Tallinna, Peking.

42	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Maahanmuuttovirastossa yhdyshenkilöiden osaamista on käytetty erityisesti oleskelulupa-
asioiden yhteydessä asiakirjatutkinnan, taustaselvitysten ja haastatteluiden apuna. Jatkossa
voisi olla tarpeen tehdä enemmän yhteistyötä myös turvapaikka-asioissa, esimerkiksi
tiedonhankinnassa. Lisäksi Maahanmuuttoviraston maatietopalvelu voisi tehdä aktiivisemmin
yhteistyötä yhdyshenkilöiden kanssa lähtömaatiedon selvittämisessä.

Yhdyshenkilön paikallaolo lisää aina myös edustuston henkilökunnan osaamista sekä
koulutusten että käytännön yhteistyön kautta. Tästä on suoraa hyötyä viisumiasioiden lisäksi
myös oleskelulupa-asioissa. Haasteena on kuitenkin edustuston henkilöstön kierto muutaman
vuoden välein. Jos yhdyshenkilö on yhdessä paikassa vain muutaman vuoden, on pystyttävä
varmistamaan, että edustuston käyttöön saatu osaaminen välittyy myös seuraaville virkailijoille.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 43

8 	 Maasta poistamispäätökset

Poliisin tai rajatarkastusviranomaisen on ryhdyttävä toimenpiteisiin ulkomaalaisen pääsyn
epäämiseksi, käännyttämiseksi, maasta karkottamiseksi tai esitettävä 149 b §:ssä tarkoitettu
vaatimus siirtyä toiseen Euroopan unionin jäsenvaltioon, jos hän ei täytä maahantulon tai
maassa oleskelun edellytyksiä.

Poliisi tai rajatarkastusviranomainen voi päättää käännyttämisestä kolmen kuukauden kuluessa
ulkomaalaisen maahantulosta. Tätä myöhemmin poliisin tai rajatarkastusviranomaisen
on tehtävä Maahanmuuttovirastolle esitys ulkomaalaisen käännyttämiseksi tai
maasta karkottamiseksi, jollei Maahanmuuttovirasto ole jo ryhtynyt toimenpiteisiin
ulkomaalaisen maasta poistamiseksi. Kolmen kuukauden aikarajasta riippumatta poliisi
tai rajatarkastusviranomainen voi päättää käännyttämisestä myös siinä tapauksessa, että
kolmannen maan kansalainen ei ole noudattanut 149 b §:n mukaista vaatimusta siirtyä toiseen
Euroopan unionin jäsenvaltioon.

8.1 	Karkottamispäätökset

Kun ulkomaalaisella on tai on ollut oleskelulupa (EU-kansalaisten oleskeluoikeus on rekisteröity
tai EU-kansalaisen perheenjäsenellä on oleskelukortti), ja hänet päätetään poistaa maasta,
kyse on maasta karkottamisesta. Karkottaminen voi olla joko rikosperusteinen tai luvattomaan
oleskeluun perustuva. Vuonna 2014 vireytettiin yhteensä 418 karkottamisasiaa, joista 69 %
avattiin luvattoman oleskelun ja 31 % rikosten perusteella (vuonna 2013 luvaton oleskelu 64 % ja
rikokset 36 %).

Vuosi Vireille tulleet karkottamisasiat Päätökset

 ei karkoteta karkotetaan*

2011 382 160 214

2012 344 134 222

2013 442 107 273

2014 418 138 258

Eniten karkottamispäätöksiä tehtiin vuonna 2014 Irakin (16 ei karkoteta, 27 karkotetaan), Venäjän
(9 ei karkoteta, 30 karkotetaan) ja Viron (22 ei karkoteta, 17 karkotetaan) kansalaisille. Vuonna
2013 eniten päätöksiä tehtiin venäläisille (8 ei karkoteta, 20 karkotetaan), irakilaisille (13 ei
karkoteta, 30 karkotetaan) ja virolaisille (2 ei karkoteta, 23 karkotetaan).

8.2 	Käännyttämispäätökset ja pääsyn epäämiset

Pääsyn epäämisellä tarkoitetaan kolmannen maan kansalaisen maahantulon estämistä
ulkorajalla siten kuin siitä säädetään Schengenin rajasäännöstön 13 artiklassa.
Käännyttämispäätöksiä voidaan tehdä maahantulon edellytysten puuttuessa tai sisämaassa
ulkomaalaislaissa säädetyin perustein.

Poliisi, Rajavartiolaitos ja Maahanmuuttovirasto päättivät vuonna 2014 käännyttää tai evätä

44	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

pääsyn yhteensä 5 654 henkilöltä. Päätöksistä teki poliisi 713, Rajavartiolaitos 1 5719 ja
Maahanmuuttovirasto 3 370. Vuonna 2013 samat viranomaiset päättivät käännyttää yhteensä
5 992 henkilöä (poliisi 667, Rajavartiolaitos 1 648 ja Maahanmuuttovirasto 3 677)10.

Yleisimmin käytetty käännyttämisperuste tai pääsyn epäämisperuste rajatarkastuksissa oli
rajanylitykseen oikeuttavan matkustusasiakirjan tai vaadittavan viisumin puuttuminen.

Maahanmuuttoviraston vuonna 2014 tekemistä yhteensä 3 370 käännyttämiseen johtaneesta
päätöksestä 462 tapauksessa henkilö päätettiin käännyttää kielteisen oleskelulupapäätöksen ja
2 101 kielteisen turvapaikkapäätöksen yhteydessä. Noin 740 henkilöä päätettiin käännyttää
poliisin tai Rajavartiolaitoksen esityksestä joko luvattoman oleskelun (noin 60) tai yleisen
järjestyksen ja turvallisuuden vaarantamisen (noin 680) takia. Lisäksi jonkin verran päätöksiä on
tehty dublin-asetuksen perusteella henkilölle, joka on oleskellut Suomessa laittomasti mutta
hakenut turvapaikkaa jostain asetusta soveltavasta valtiosta (kts. tarkemmin dublin-asetuksesta
luvussa 3).

Luvattoman oleskelun perusteella poliisin ja Rajavartiolaitoksen tekemistä noin 60 esityksestä
ja niihin tehdyistä päätöksistä lähes kaikki tehtiin kolmannen maan kansalaisille. EU-
kansalaisilla on vapaan liikkuvuuden perusteella vahva oleskeluoikeus maassa, minkä
takia heidän käännyttämisensä tulee ajankohtaiseksi lähinnä tilanteissa, joissa heillä on
Suomen määräämä voimassa oleva maahantulokielto. Maahantulokiellossa olevien EU-
kansalaisten käännyttämispäätökset tekee lähes poikkeuksetta poliisi tai Rajavartiolaitos,
ei Maahanmuuttovirasto. Poliisi ja Rajavartiolaitos käännyttivät vuonna 2014 noin 400
maahantulokiellossa ollutta EU-kansalaista.

Rikoksissa (yleisen järjestyksen ja turvallisuuden vaarantaminen) selkeästi suurin ryhmä oli
aikaisempien vuosien tapaan omaisuusrikokset (2014 yhteensä noin 350) ja seuraavaksi
suurin ryhmä huumausainerikokset (2014 yhteensä noin 140). Näiden lisäksi rattijuopumus,
väärennys, petos, savukkeiden salakuljetus ja väkivaltarikokset olivat toistuvasti erillisten
käännyttämispäätösten perusteena. Laittoman maahantulon järjestäminen oli perusteena 19
kertaa, mikä on yli kaksi kertaa enemmän kuin vuonna 2013 (9 kertaa). Ihmiskaupparikos ei
vuonna 2014 ollut käännyttämisen perusteena kertaakaan.

8.3 	Maahantulokiellot

Schengenin tietojärjestelmässä (SIS) on tiedot kaikista Schengen-alueelle maahantulokieltoon
määrätyistä henkilöistä. Lisäksi kansallisena annetut maahantulokiellot (esimerkiksi EU-
kansalaisia koskevat) tallennetaan UMA -järjestelmään. Maahantulokieltoon määrättyjä
henkilöitä tavataan Suomen viranomaisten toimesta sekä Schengen-alueen sisällä että
Schengen-alueen ulkopuolella Suomen edustustoissa.

Schengen-alueen laajuisen maahantulokiellon lisäksi Schengen-valtio voi määrätä kansallisen
maahantulokiellon EU-kansalaiselle tai poikkeustapauksessa myös kolmannen maan
kansalaiselle. Suomessa oli vuoden 2014 lopussa voimassa 5185 kansallista maahantulokieltoa
ja 2 699 Schengen -maahantulokieltoa.

Maahantulokieltoja määrättiin vuonna 2014 yhteensä 2 545, näistä Maahanmuuttoviraston
määräyksestä 2078, poliisin toimesta 302 ja Rajavartiolaitoksen 165. Määrä pysyi
suunnilleen vuoden 2013 tasolla, jolloin maahantulokieltoja määrättiin yhteensä 2 757
kappaletta (Maahanmuuttovirasto 2 263, poliisi 285 ja RVL 208).

Maahanmuuttoviraston vuonna 2014 määräämistä 2 078 maahantulokiellosta noin

9	 Sisältää käännyttämispäätökset ja pääsyn epäämiset.
10	 Lähde UMA-rekisteri.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 45

120 määrättiin karkottamispäätöksen ja noin 1950 käännyttämispäätöksen yhteydessä.
Käännyttämispäätöksistä yli 1200 liittyi turvapaikka-asian yhteydessä tehtyyn
käännyttämispäätökseen. Kolmannen maan kansalaisten rikoksiin syyllistymisen perusteella
Maahanmuuttovirasto määräsi poliisin tai Rajavartiolaitoksen esityksestä noin 210
maahantulokieltoa. Eniten määrättiin viiden vuoden maahantulokieltoja (yli 100). Törkeästä
tai ammattimaisesta rikollisuudesta määrättävä toistaiseksi voimassa oleva maahantulokielto
määrättiin yli 60 henkilölle. Kyseessä oli useimmiten huumausainerikos. Lisäksi kolmannen
maan kansalaisille määrättiin yli 100 maahantulokieltoa luvattoman oleskelun perusteella joko
kielteisen oleskelulupapäätöksen jälkeen tai henkilön oleskellessa maassa laittomasti siten, että
hän ei ollut edes hakenut oleskelulupaa.

Euroopan unionin kansalaisille määrättiin vuonna 2014 kansallinen maahantulokielto lähes
470 tapauksessa. Yleisin oli joko kahden tai viiden vuoden maahantulokielto, joita molempia
määrättiin lähes 70 tapauksessa. Kahden vuoden maahantulokieltoja määrättiin useimmiten
lievissä omaisuusrikoksissa (esim. joitain varkauksia) ja lievissä huumausainerikoksissa
(esim. Khatin salakuljetus). Viiden vuoden maahantulokieltoja määrättiin ennen kaikkea
omaisuusrikoksista. Kymmenen tai sitä useamman vuoden maahantulokieltoja määrättiin lähes
70 kertaa (yleensä törkeitä huumausaine- tai omaisuusrikoksia). Pitkien maahantulokieltojen
määrä on kasvanut vuodesta 2013, jolloin niitä määrättiin vain noin 40. Kasvua on ollut
erityisesti omaisuusrikosten osalta, mikä liittyy ainakin osin törkeitä varkauksia ammattimaisesti
tehneisiin henkilöihin ja ryhmiin. EU-kansalaisista maahantulokieltoja on määrätty viime
vuosina eniten virolaisille (vuonna 2014 yhteensä 152), romanialaisille (vuonna 2014 yhteensä
150) ja liettualaisille (vuonna 2014 yhteensä 52).

8.3.1 	 Maahantulokiellon rikkominen

Vuodesta 2012 alkaen Suomessa tavattujen kansallisessa maahantulokiellosta huolimatta
Suomessa oleskelevien henkilöiden määrä on lisääntynyt huomattavasti. Tyypillinen tekotapa
maahantulokiellon rikkomiseen liittyen on se, että kansalliseen maahantulokieltoon määrätty
lähialueelta Suomeen matkustava EU-kansalainen käy toistuvasti Suomessa maahantulokiellosta
huolimatta ja jatkaa täällä rikollista toimintaansa. Maahantulokiellossa oleva EU-kansalainen
käännytetään maasta ja hänelle määrätään sakko useimmiten ulkomaalaisrikkomuksesta.

46	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

1004
1173 1200 1290 1346

1538

1985
1802

0

500

1000

1500

2000

2500

2007 2008 2009 2010 2011 2012 2013 2014

Ulkomaalaisrikkomukset

Kuvio: Ulkomaalaisrikkomusten 2007–2014. Lähde: Poliisin tilastotietojärjestelmä.

Maahantulokieltorikkomus näkyy poliisin tilastotietojärjestelmässä ulkomaalaisrikkomuksen
tekotapana, ei erillisenä rikosnimikkeenä. Seuraavan kuvion luvut ovat suuntaa antavia, mutta
tarjoavat yleiskuvan siitä, miten maahantulokieltorikkomusten määrä on viime vuosien aikana
kehittynyt.

18
57

92
130

245

305

405

0

50

100

150

200

250

300

350

400

450

2008 2009 2010 2011 2012 2013 2014

Maahantulokiellon rikkominen

Kuvio 2. Ulkomaalaisrikkomukset, joiden tekotapana maahantulokiellon rikkominen 2008–2014 	
(arvio). Lähde: Poliisin tilastotietojärjestelmä.

Maahantulokiellon rikkomisten osuus kaikista ulkomaalaisrikkomuksista on kasvanut
merkittävästi viimeisen viiden vuoden aikana ja erityisesti vuodesta 2011 lähtien. Vuonna 2014
maahantulokiellon rikkomisesta kirjattiin 405 rikosilmoitusta tai rangaistusvaatimusta. Yhä
suurempi osa maahantulokiellon rikkomisen perusteella annetuista ulkomaalaisrikkomuksista
määrätään EU-kansalaisille. Vuonna 2012 tapauksista noin sadassa tekijä oli unionin
kansalainen, kun vuonna 2014 tekijöistä yli 350 oli unionin kansalaisia, lähes kaikissa
tapauksissa kyse oli Viron kansalaisesta.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 47

Suomessa tyypillinen maahantulokieltoaan rikkova ja sen perusteella ulkomaalaisrikkomuksesta
tuomittu on Viron tai muun Itä-Euroopan maan kansalainen, joka on rikkonut
maahantulokieltoaan jo aikaisemminkin. Kiinni jääneet henkilöt työskentelevät usein
Suomessa, syyllistyvät jossain vaiheessa oleskeluaan rikoksiin ja saavat tämän perusteella
maahantulokiellon. Sisärajavalvonnan puuttuessa henkilöt rikkovat maahantulokieltoaan
toistuvasti. Maahantulokiellon rikkominen tulee poliisin tietouteen yleensä rikoksen
selvittämiseen tai yleiseen järjestykseen tai turvallisuuteen liittyvän poliisitehtävän yhteydessä.

Maahantulokiellon rikkomisen paljastaminen edellyttää aktiivista paljastavaa toimintaa
lainvalvontaviranomaisilta. Esimerkiksi Helsingin poliisilaitoksen tiivistettyä valvontaan liittyvää
yhteistyötä Rajavartiolaitoksen ja Tullin kanssa, tavattiin Tallinnan ja Helsingin välisestä
laivamatkustusliikenteestä viikoittain henkilöitä, joilla on maahantulokielto Suomeen. Samat
henkilöt saattavat jäädä kiinni jopa 8–9 kertaa tultuaan laivalla maahan.

Suomessa maahantulokiellon rikkomista ei ole kriminalisoitu omana tekomuotonaan vaan
teko on rangaistava ulkomaalaisrikkomuksena, josta enimmäisrangaistus on sakko. Ruotsissa
maahantulokiellon rikkomisesta annettava enimmäisrangaistus on vuosi vankeutta, Norjassa
kaksi vuotta vankeutta ja Tanskassa kolme vuotta vankeutta. Suomen rangaistustaso on siis
muita Pohjoismaita alempana. Maahantulokieltorikkomukset ovat herättäneet keskustelua
Tanskassa ja Norjassa viime vuosien aikana ja molemmissa maissa enimmäisrangaistusta on
nostettu. Tanskassa maahantulokiellon rikkomisen enimmäisrangaistusta on nostettu vuonna
2009 kahteen vuoteen ja vuonna 2011 kolmeen vuoteen.

Norjassa maahantulokiellon enimmäisrangaistusta nostettiin 10.1.2014 voimaan tulleella
lailla sakosta tai enintään kuuden kuukauden vankeusrangaistuksesta sakkoon tai enintään
kahden vuoden vankeusrangaistukseen. Enimmäisrangaistuksen nostolla pyrittiin kiristämään
rangaistuksen normaalitasoa. Lakimuutoksen jälkeen normaalitapauksissa rangaistuksen tulee
olla ensimmäisen rikkomuksen jälkeen vähintään yksi vuosi vankeutta ja toistetun rikkomuksen
jälkeen vähintään vuosi ja kuusi kuukautta vankeutta. Enimmäisrangaistuksen nostamista
pidettiin tarpeellisena, koska maahantulokieltorikkomusten määrä on Norjassa selvästi noussut
viime vuosien aikana, ja tämän on nähty muodostuneen kasvavaksi sosiaaliseksi ongelmaksi.
Maahantulokieltorikkomusten määrän epäiltiin kasvavan myös jatkossa globalisaation
edetessä ja kansainvälisen liikkuvuuden lisääntyessä. Enimmäisrangaistuksen nostamisella
on uskottu olevan ennaltaehkäiseviä vaikutuksia. Esityksellä on haluttu parantaa maasta
poistamisjärjestelmän ja matkustusrajoitteiden uskottavuutta sekä varmistaa, etteivät rikoksiin
syyllistyneet ulkomaalaiset palaa Norjaan.

Tanskassa lainmuutos nähtiin tarpeellisena, koska maahantulokieltoa toistuvasti rikkovien
ulkomaalaisten kasvavan määrän katsottiin osoittavan, ettei rangaistuskäytäntö toimi riittävänä
pelotteena. Minimirangaistuksen nostolla pyrittiin myös siihen, että henkilö voidaan lähettää
kotimaahansa suorittamaan tuomionsa loppuun. Euroopan neuvoston yleissopimuksen
nojalla tuomittu voidaan siirtää suorittamaan annettua rangaistusta kotimaahansa ainoastaan,
jos tuomitulla on suorittamatta rangaistuksesta vähintään kuusi kuukautta. Myös Norjan
lakiehdotuksesta käydyssä keskustelussa otettiin esiin, että rangaistuksen normaalitason
tiukentamisen myötä tuomittujen siirtäminen suorittamaan tuomiota kotimaahansa tulisi
mahdolliseksi. Norjan lakimuutos on epäilemättä syy keskustelun alkamiseen Tanskassa.
Ruotsissa vastaavanlaista keskustelua ei ilmeisesti ole ollut käynnissä

Sisäministeriön maahanmuutto-osastolla laaditun selvityksen mukaan11 poliisin tilastot
osoittavat, että maahantulokieltorikkomukset ovat lisääntyneet myös Suomessa. Norjassa ja
Tanskassa tehtyjen lakialoitteiden taustalla on ollut samansuuntainen kehitys rikostilastoissa.
Suomessa maahantulokiellon rikkomiset liittyvät pääasiassa lähialueiden kansalaisiin,
erityisesti Viron kansalaisiin, jotka pääsevät ylittämään sisärajan ilman viranomaiskontrollia.
Nämä henkilöt rikkovat maahantulokieltoon usein toistuvasti. Henkilön jäädessä kiinni
maahantulokiellon rikkomisesta hänet poistetaan maasta ja hänelle määrätään rangaistuksena

11	 Selvitys maahantulokiellon rikkomisesta määrättävästä rangaistuksesta Suomessa 2014.

48	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

ulkomaalaisrikkomuksesta sakko. Osa henkilöistä jättää sakon maksamatta. EU-kansalaisena
henkilö palautetaan kotimaahansa, josta hänen on jälleen helppo ylittää valvomaton sisäraja ja
saapua Suomeen maahantulokiellosta huolimatta.

Selvityksessä todetaan, että ulkomaalaisrikkomusten määrä on muutaman viime vuoden aikana
kasvanut merkittävästi ja osa tästä kasvusta selittyy nimenomaan maahantulokiellon rikkomisten
lisääntymisellä. Poliisin ulkomaalaisvalvonta on viime vuosien aikana kehittynyt ja siitä on
tullut yhä enemmän osa poliisin päivittäistä perustoimintaa. Myös ulkomaalaisrikkomukset
pystytään tunnistamaan entistä paremmin ja tämä voi osaltaan selittää tilastoissa näkyvän
ulkomaalaisrikkomusten määrän kasvua. Ulkomaalaisvalvonnassa tehtävä työ on kuitenkin
tehotonta, jos valvonnassa kiinni jääneet henkilöt eivät koe rikkomuksesta saatua rangaistusta
pelotteena vaan saapuvat toistuvasti maahan kiellon vastaisesti.

Maahantulokieltojen valvonta ja kieltojen noudattamatta jättämisestä seuraava prosessi
työllistää sekä poliisia, rajavartiolaitosta että Maahanmuuttovirastoa. Ulkomaalaisvalvonnan
tehokkuuden ja viranomaistoiminnan vaikuttavuuden kannalta olisi tärkeää, että lain nojalla
määrättävä seuraamus maahantulokiellon rikkomisesta toimisi ennalta ehkäisevästi.

Selvityksen perusteella voidaan muun muassa todeta, että tulisi selvittää, olisiko mahdollista
säätää erillinen rangaistus maahantulokiellon rikkomisesta. Tällä voitaisiin mahdollisesti
kattaa sekä nykylainsäädännössä ulkomaalaisrikkomukseen sisältyvät elementit että
valtionrajarikokseen sisältyvät perusteet. Vapaan liikkuvuuden direktiivi asettaa joitakin
edellytyksiä liittyen unionin kansalaisille määrättäviin maahantulokieltoihin, mutta
rangaistuskäytäntöä on mahdollista selkeyttää ja tehostaa direktiivin puitteissa.

Kansalliset maahantulokiellot eivät näy SIS-järjestelmässä, vaan ne tallennetaan UMA-
järjestelmään12. Maahantulokiellon noudattamisen valvonnan vuoksi tiedot maahantulokiellosta
tulisi näkyä myös poliisin kenttäpartioiden käyttämistä tietojärjestelmästä (Patja/Vitja).

Laki henkilötietojen käsittelystä poliisitoimessa muuttui 1.1.2014. Uutena asiana lakiin lisättiin
mahdollisuus syöttää poliisiasiain tietojärjestelmään tiedot kansallisesta maahantulokiellosta
(2 § 3 momentin 2 kohta). Poliisihallitus on käynnistänyt toimet sen selvittämiseksi, miten uudet
maahantulokiellot voitaisiin tallentaa Poliisiasiain tietojärjestelmään ja miten voimassa olevat
vajaa 6000 kansallista maahantulokieltoa saataisiin siirrettyä poliisin järjestelmään.

12	 Ulkomaalaisasioiden asiankäsittelyjärjestelmä eli ulkomaalaisrekisteri on henkilörekisteri, jota pidetään
ja käytetään ulkomaalaisten maahantuloa ja maastalähtöä sekä oleskelua koskevien asioiden käsittelyä,
päätöksentekoa ja valvontaa varten . Ulkomaalaisrekisteriä käytetään UMA-tietojärjestelmällä.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 49

9 	 Maasta poistamispäätösten
	t äytäntöönpano

Maastapoistamispäätösten tehokas täytäntöönpano toimii ennalta estävänä tekijänä laittomalle
maahantulolle ja laittoman maahantulon järjestämiselle. Laittoman maahantulon vastaisen
toimintaohjelman tavoitteiden mukaan poistamispäätösten täytäntöönpanoa tulee nopeuttaa
lyhentämällä jonoja haastaviin palautusmaihin. Viranomaisten tulee myös luoda kontaktit
näiden maiden viranomaisiin. Maasta poistamispäätösten täytäntöönpanon nopeus on tärkeää
sekä asiakkaan oikeusturvan että laittoman maahantulon torjunnan näkökulmasta.

Maasta poistamispäätösten täytäntöönpanon vastuunjakoa koskevan Poliisihallituksen antaman
määräyksen mukaisesti tiettyjen maasta poistamisen täytäntöönpanoon liittyviä vastuita on
keskitetty Helsingin ja Kaakkois-Suomen poliisilaitoksille. Helsingin poliisilaitos vastaa lisäksi
ulkomaalaisen maasta poistamisen täytäntöönpanoa koskevien toimenpiteiden seurannasta,
tilastoinnista ja raportoinnista.

Sisäministeriön johdolla on käyty neuvotteluita haastavien palautusmaiden kanssa
takaisinottoa koskevista yhteistyöpöytäkirjoista. Toteutuessaan nämä voisivat nopeuttaa
päätösten täytäntöönpanoa. Myös poliisi pyrkii omalla toiminnallaan tehostamaan maasta
poistamispäätösten täytäntöönpanoa. Tätä tarkoitusta varten Helsingin poliisilaitoksessa
jatkui EU:n paluurahaston rahoittama POSID -hanke, jonka tarkoituksena oli tehostaa maasta
poistettaviksi määrättyjen henkilöiden identifiointia ja matkustusasiakirjojen hankintaa
kolmansien maiden lähetystöistä ja maahanpääsystä vastaavilta viranomaisilta. Hankkeen
kolmannelle rahoituskaudelle oli myönnetty rahoitusta ajalle 1.1.2014–31 .12.2014.

Hankkeessa kehitettiin suhteita kolmansien maiden lähetystöihin ja maahanpääsystä
vastaaviin viranomaisiin sekä Suomen ulkomailla sijaitseviin lähetystöihin palautusten
mahdollistamiseksi ja tehostamiseksi. Hanke tuotti myös maakohtaista tietoa identifioinnista ja
matkustusasiakirjojen hankinnasta valtakunnallisesti viranomaisten käyttöön.

Kolmannen rahoituskauden aikana poistettavaksi määrätyille henkilöille hankittiin 141
matkustusasiakirjaa tai paluun edellyttämää hyväksyntää paikallisviranomaisilta 32 eri maasta.
Ensimmäisen rahoituskauden aikana vuonna 2012 vastaava luku oli 88 matkustusasiakirjaa tai
hyväksyntää 20 eri maasta ja toisen rahoituskauden aikana (vuosi 2013) 127 matkustusasiakirjaa
tai hyväksyntää 28 eri maasta.

Hankeen aikana todettiin takaisinottosopimusten hyödyllisyys henkilöllisyyden selvittämisessä ja
matkustusasiakirjojen hankkimisessa.

Hankkeen päättymisen jälkeen parhaiksi havaitut käytännöt siirretään Helsingin poliisilaitokselle
perustettavan identifiointitoiminnon työkaluiksi ja toiminto otetaan osaksi jokapäiväistä
poliisitoimintaa vuoden 2015 alussa. Vuonna 2015 Helsingin poliisilaitos toteuttaa puolivuotisen
EU-rahoitteisen hankkeen, jonka aikana järjestetään seminaari parhaista käytännöistä, joihin EU-
hankkeet ovat johtaneet.

Vuonna 2014 maasta poistamispäätösten täytäntöönpanon seurannassa siirryttiin vaiheittain
uuteen tilastointijärjestelmään13. Sen vuoksi aiempien vuosien tilastot eivät ole täysin
vertailukelpoisia vuoden 2014 tilastojen kanssa.

13	 Vuodesta 2014 alkaen maastapoistotilastot perustuvat Umasta saataviin tietoihin. Tätä aikaisemmin tilastot saatiin
HPL:n ylläpitämästä maastapoistorekisteristä.

50	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

Vuonna 2014 poliisi poisti Suomesta 2802 maasta poistamispäätöksen saanutta ulkomaalaista.
Maasta poistamispäätösten saaneita henkilöitä palautettiin selvästi eniten Viroon (644
henkilöä). Seuraavaksi eniten palautettiin Venäjälle ja ltaliaan. Eniten vuonna 2014 palautettiin
Suomesta Viron, Venäjän ja lrakin kansalaisia. Vuonna 2014 Ukraina nousi kymmenen eniten
palautetun kansalaisuuden (6.) ja maasta poistamisten kohdemaan (7.) joukkoon. Syynä tähän
on ukrainalaisten määrän lisääntyminen turvapaikanhakijoina. Muilta osin kohdemaat ovat
pysyneet melko samoina verrattuna vuoteen 2013. Liettua ja Serbia ovat pudonneet pois listalta
ja tilalle tulivat Ukraina ja Saksa.

Maasta poistettujen kansalaisuuksien TOP-10 listalla gambialaisten määrä on lähes
tuplaantunut, mikä johtuu huumausainerikoksiin syyllistyneiden henkilöiden maasta
poistamisesta. Myös albanialaiset ovat uutena kansalaisuutena eniten maasta poistettujen
listalla.

TOP-10 maasta poliisin maasta poistamien kohdemaat 2014

Viro 641

Venäjä 353

Italia 230

Ruotsi 113

Espanja 110

Romania 88

Ukraina 74

lrak 72

Saksa 63

Kosovo 59

TOP-10 poliisin maasta poistamien henkilöiden kansalaisuus 2014

Viro 403

Venäjä 368

lrak 249

Romania 151

Nigeria 118

Ukraina 103

Kansalaisuudeton 101

Gambia 97

Albania 67

Valko-Venäjä 55

Täytäntöönpanotoiminnan kannalta haasteellisia maita ovat edelleenkin Afganistan, lrak
ja Somalia sekä useat Afrikan valtiot. Täytäntöönpanokelpoisia käännytyspäätöksiä edellä
mainittuihin maihin on tällä hetkellä kymmenittäin vaikkakin maasta poistamisen estymisen
vuoksi myönnetään myös tilapäisiä oleskelulupia.

Vuonna 2014 Afganistaniin palautettiin kaksi henkilöä ja lrakiin 74 henkilöä. Somaliaan tai
Somalimaahan palautukset perustuvat vapaaehtoiseen paluuseen. Poliisin tietojen mukaan
vuonna 2014 ei kukaan maasta poistamispäätöksen saanut ole palannut vapaaehtoisesti
Somaliaan tai Somalimaahan.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 51

Joihinkin Afrikan valtioihin kotimatkatodistusten saaminen on vaikeutunut. Tämän myötä
myös täytäntöönpanoviiveet ovat kasvaneet ja täytäntöönpanot yleensäkin vaikeutuneet.
Lisäksi on valtioita, jotka eivät ota vastaan kansalaisiaan, vaikka kansalaisuus olisi varma.
Näiden maiden kohdalla tehokas maasta poistamispäätösten täytäntöönpano edellyttäisi
toimivien takaisinottosopimusten solmimista ja tehostetumpaa yhteistyötä kohdemaan
kotimatkatodistuksia myöntävien viranomaisten kanssa.

Vuoden 2014 lopulla maasta poistamisen täytäntöönpanoa odottavien määrä oli noin 350
henkilöä.14

Maasta poistamispäätösten täytäntöönpanon turvaamiseksi joudutaan toisinaan käyttämään
ulkomaalaislain mukaista säilöönottoa. Säilöönotto on aina viime sijainen turvaamistoimi ja sitä
käytetään vain, jos muiden ulkomaalaislain mukaisten turvaamistoimien ei katsota riittävän.

Suomessa on pitkään ollut tilanne, jossa 40-paikkainen Suomen ainoa säilöönottoyksikkö on
ollut täynnä ja ulkomaalaislain nojalla säilöön otettuja on jouduttu sijoittamaan poliisin tiloihin.
Lokakuussa 2014 otettiin käyttöön Joutsenon säilöönottoyksikkö, jossa on 30 asiakaspaikkaa.
Perheet ja haavoittuvassa asemassa olevat henkilöt pyritään sijoittamaan ensisijaisesti
Joutsenoon. Alustavat kokemukset Joutsenon säilöönottoyksikön käyttöön otosta ovat olleet
positiivisia. Joutsenon käyttöönoton myötä ulkomaalaisia ei ole enää säilytetty poliisin tiloissa
muutoin kuin muutamassa yksittäisessä tapauksessa (ulkomaalainen on otettu säilöön kaukana
lähimmästä säilöönottoyksiköstä tai ulkomaalainen on siirretty säilöönottoyksikön johtajan
pyynnöstä tilapäisesti poliisin pidätystiloihin). Säilöönottoyksikön avaamisella on positiivisia
vaikutuksia myös maastapoistamispäätösten täytäntöönpanon tehokkuuteen.

Maasta poistamispäätösten täytäntöönpanon vastuunjakoa koskevan Poliisihallituksen
antaman määräyksen mukaisesti Helsingin poliisilaitos vastaa edelleen säilöönottoyksiköiden
asiakaspaikkatilanteen koordinoinnista ja antaa tarvittaessa ohjeita säilöön otettujen
sijoittamisesta. Säilöön otetut pyritään sijoittamaan suoraan sopivampaan ja
tarkoituksenmukaisempaan säilöönottoyksikköön. Säilöönottoyksikköä valittaessa otetaan
huomioon, ettei ylimääräisiä kuljetuskustannuksia aiheutuisi.

Enemmistö säilöönottoyksiköiden asiakkaista sijoittuu Metsälän säilöönottoyksikköön
johtuen säilöönottopäätöksen tehneen poliisilaitoksen sijainnista ja sijoituksen
tarkoituksenmukaisuudesta jatkotoimenpiteiden kannalta. Sellaisten säilöön otettujen siirtämistä
Metsälästä Joutsenon säilöönottoyksikköön on pyritty ja pyritään välttämään, joiden maasta
poistuminen tulee toteutumaan pian tai joiden maasta poistamisen matkajärjestelyt on aloitettu
Helsingin poliisilaitoksella.

Helsingin poliisilaitos vastaa Metsälän säilöönottoyksikköön sijoitettujen ja Kaakkois-Suomen
poliisilaitos Joutsenon säilöönottoyksikköön sijoitettujen säilöön otettujen maasta poistamisesta.
Säilöön otettujen maasta poistamiset on toteutettu suurimmalta osin pääkaupunkiseudun
rajanylityspaikkojen kautta (Helsinki-Vantaan lentokenttä tai Helsingin satama).

14	 Tämä luku ei sisällä sellaisia ulkomaalaisia, jotka ovat kadonneet tai ovat suorittamassa vankeusrangaistusta tai
joiden maasta poistamisen täytäntöönpanon tuomioistuin on kieltänyt.

52	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

10 	Työsuojeluviranomaiset laittoman
	maahantulon torjunnassa

Työsuojeluviranomaisen (aluehallintovirastojen työsuojelun vastuualueiden) ulkomaalaisvalvonta
ja -tarkastukset kohdistuvat työnantajiin. Valvonta kohdistuu erityisesti siihen, että työnantajat
käyttävät sellaista työvoimaa, jolla on työnteko-oikeus Suomessa ja että työnantajat noudattavat
ulkomaisten työntekijöiden työsuhteissa Suomen lainsäädännön mukaisia vähimmäisehtoja.
Lisäksi työsuojeluviranomaisen tehtäviin kuuluu valvoa, että työnantajat käyttävät sellaisia
alihankkijoita ja työvoiman vuokraajia, jotka ovat huolehtineet yhteiskuntavelvoitteistaan.
Ulkomaalaisten työntekijöiden työsuhteiden vähimmäisehtojen toteutumista (työehtoja) ja
työturvallisuusmääräysten noudattamista valvotaan samalla tavalla kuin suomalaistenkin.

Osana työsuojeluviranomaisten toteuttamaa ulkomaalaisvalvontaa valvotaan, että työnantajat
ovat varmistuneet siitä, että palvelukseen tulevalla ja palveluksessa olevalla ulkomaalaisella
on vaadittava työntekijän oleskelulupa tai ettei tämä sellaista tarvitse. Työsuojeluviranomainen
valvoo myös työnantajan velvoitetta säilyttää työpaikalla tiedot palveluksessaan olevista
ulkomaalaisista ja heidän työnteko-oikeutensa perusteista siten, että ne ovat tarvittaessa
vaivattomasti työsuojeluviranomaisen tarkastettavissa.

Etelä-Suomen aluehallintoviraston työsuojelun vastuualue (työsuojeluviranomainen)
on kohdistanut ulkomaalaisvalvontaa niille keskeisille toimialoille, joissa esiintyy eniten
harmaata taloutta. Painopisteet ovat olleet rakentamisen, majoituksen ja ravitsemuksen,
kiinteistöhuollon ja kuljetuksen toimialoilla. Valvontaa on kohdennettu myös muille toimialoille
työsuojeluviranomaiselle saapuneiden vihjeiden perusteella.

Etelä-Suomen aluehallintoviraston työsuojelun vastuualue teki vuonna 2014 n. 770 tarkastusta,
jotka kohdistuivat ulkomaisen työvoiman käyttöön. Noin 600 tarkastuksessa valvottiin
ulkomaisten työntekijöiden työnteko-oikeutta. Tarkastuksissa havaittiin 14 sellaista luvattoman
ulkomaisen työvoiman käyttöön liittyvää rikkomusta, jotka johtivat ilmoitukseen poliisille.
Ilmoituksia tehtiin eniten rakentamisen ja kiinteistöhuollon toimialoilta.

Ulkomaalaistarkastuksia tekevien tarkastajien havaintojen mukaan laittomien työntekijöiden
määrä on kasvanut ainakin rakentamisen toimialalla.

Valvonnan kannalta ongelmalliseksi ryhmäksi on osoittautunut lähinnä Baltian maista
lähetetyt työntekijät, joilla ei ole minkään maan kansalaisuutta. Ulkomaalaislain mukaan
näillä työntekijöillä on työnteko-oikeus Suomessa ilman oleskelulupaa, mikäli he tulevat
tilapäisesti Suomeen tekemään alihankintatyötä toisesta EU/ETA-maasta Suomeen työvoimaa
lähettävän yrityksen palveluksessa ja heillä on lähettävässä maassa työntekoon ja oleskeluun
oikeuttavat luvat. EU/ETA-maassa rekisteröidyn työnantajan lähettämänä kansalaisuudeton
tai kolmannen maan kansalainen voi työskennellä Suomessa ainoastaan 3 kuukautta kuuden
kuukauden aikana. Käytännössä em. määräajan valvominen työmailla on hyvin ongelmallista
rajatarkastusten poistuttua Schengen-alueella. Tämä johtaa siihen, että samat työntekijät
saattavat työskennellä Suomessa useita vuosia em. perusteella, vaikka pitempiaikainen
työskentely Suomessa edellyttäisikin heiltä työntekoon Suomessa oikeuttavaa oleskelulupaa.
Koska etenkin vironvenäläisten kohdalla valvonta on hyvin vaikeaa, on laittomien työntekijöitten
määrä luultavasti huomattavasti suurempi.

Kiinteistöhuollossa ulkomaisen työvoiman käyttö on myös kasvanut vuosittain. Viime vuonna
työsuojelun vastuualue teki poliisille viisi ilmoitusta luvattoman ulkomaisen työvoiman käytöstä.
Valvontahavaintojen mukaan työsuhteen vähimmäisehtojen noudattamatta jättäminen nousee
merkittävimmäksi puutteeksi siivousalalla. Vastuualueelle toimitettujen valvontavihjeiden

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 53

perusteella tehdyissä tarkastuksissa vajaassa viidenneksessä tarkastetuista yrityksissä oli työehdot
kunnossa. Alalle on tyypillistä, ettei työntekijöille makseta työehtosopimusten mukaista palkkaa.
Valvonnassa on todettu selkeitä alipalkkauksia.

Vastuualue on tehnyt neljässä tapauksessa poliisille ilmoituksen, joissa rikosnimikkeenä on ollut
työsyrjintä tai kiskonnantapainen työsyrjintä. Onkin oletettavaa, että tämä on suoraa seurausta
siitä, että alalla käytetään paljon ulkomaista työvoimaa. Myös yhä useampi työnantaja on
ulkomaalaistaustainen.

Majoitus- ja ravitsemusalan ulkomaisesta työvoimasta suurin osa tulee kolmansista maista,
mutta EU-kansalaisten määräkin on ollut kasvussa. Vihjetietoihin perustuvissa tarkastuksissa
tavattiin 12 luvatonta työntekijää. Alalla on myös paljon ulkomaalaistaustaisia työnantajia.
Valvontahavaintojen mukaan alalle on tyypillistä myös alipalkkaus. Työntekijöille ei makseta
työehtosopimusten mukaista palkkaa ja erilaiset lisät jätetään yleisesti maksamatta.

Kuljetusalalla käytetään lisääntyvässä määrin ulkomaista työvoimaa. Myös
ulkomaalaistaustaisten yritysten ulkomaisten vuokratyöntekijöiden määrä on lisääntynyt
erityisesti Etelä-Karjalan ja Kymenlaakson alueilla. Valvonnassa ei havaittu luvattomia
työntekijöitä lainkaan. Kuljetusalalla ongelmat keskittyvät pääasiassa ajo- ja lepoaikojen
noudattamiseen.

54	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

11 	Kelan havaintoja ulkomaalaisten
	sosiaaliturvan väärinkäytöksistä
	ja näiden tapausten yhtymäkohdista
	laittomaan maassa oleskeluun.

Oleskelulupaa koskeva vaatimus Kelan sosiaaliturvan edellytyksenä

Oikeudesta Kelan sosiaaliturvaan säädetään pääasiassa asumiseen perustuvan
sosiaaliturvalainsäädännön soveltamisesta annetussa laissa (ns. soveltamisalalaki, 1573/1993).
Laki määrittää kuka kuuluu Suomessa asuvana tai työskentelevänä sosiaaliturvaan siten,
että henkilö voi hakea tilanteeseensa soveltuvia etuuksia. Oikeudesta sairausvakuutuksen ja
työttömyysturvan etuuksiin säädetään omissa etuuslaeissaan mutta Suomessa asuminen
määräytyy kuitenkin soveltamisalalain mukaisesti.

Soveltamisalalain 3 c §:n mukaan lakia sovellettaessa edellytetään, että maassa oleskelu
on laillista. Kolmannen maan kansalaiselta vaadittavan oleskeluluvan on oltava voimassa ja
oikeutettava vähintään yhden vuoden oleskeluun. Kun EU-kansalainen oleskelee Suomessa
yli kolme kuukautta, hänen on ulkomaalaislain mukaan rekisteröitävä maassa oleskelunsa
asuinpaikan poliisilaitokselle jätettävällä hakemuksella (UlkL 159 §).

Kelan soveltamiskäytännössä EU-kansalaisen oleskeluoikeuden rekisteröinnin hakematta
jättäminen ei kuitenkaan ole este sosiaaliturvaan kuulumista koskevalle myönteiselle
päätökselle, jos asumiseen tai työskentelyyn liittyvät edellytykset muutoin täyttyvät.

Oleskelulupatietojen seuranta ja tietojen välittäminen Kelaan

Kela seuraa reaaliaikaisesti oleskelulupien voimassaoloa ja muita maassa oleskelun laillisuuteen
liittyviä tietoja, jotka perustuvat oleskelulupaviranomaisten tekemiin ratkaisuihin.

Kelalle siirretään päivittäin Maahanmuuttoviraston tietojärjestelmästä tietoja, joita Kela tarvitsee
tehdessään päätöksiä sosiaaliturvaan kuulumisesta. Näitä ovat tiedot oleskelulupahakemuksista,
oleskelulupapäätöksistä, EU-kansalaisten oleskeluoikeuden rekisteröinneistä ja näihin
tietoihin tehdyistä muutoksista. Lisäksi Kelaan välitetään tiedot oleskelulupiin liittyvistä
muutoksenhakuasioista, sekä tiedot maasta karkotuksesta tai maahantulokiellosta.

Kelan käytäntö arvioitaessa maassa oleskelun laillisuutta ja
sosiaaliturvaan kuulumista

Sosiaaliturvaan kuuluvan on jätettävä hakemus määräaikaisen oleskeluluvan uusimiseksi
ennen edellisen luvan voimassaolon päättymistä. Kun jatkohakemus on jätetty ennen edellisen
luvan päättymistä, henkilö kuuluu Kelan sosiaaliturvaan hakemuksen käsittelyn ajan siinäkin
tapauksessa, että lupapäätös on kielteinen. Ulkomaalainen on oikeutettu sosiaaliturvaan myös
muutoksenhaun ajan eli kunnes asiassa annettu päätös on lainvoimainen.

Ulkomaalainen kuuluu sosiaaliturvaan myös karkotusasian käsittelyn ajan, kun hän on
hakenut ajoissa jatko-oleskelulupaa. Oikeus sosiaaliturvaan jatkuu kunnes karkotuspäätös on
lainvoimainen.

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 55

Jos ulkomaalainen ei hae oleskeluluvalleen jatkoa, tai ei tee tätä ennen edellisen luvan
päättymistä, ei hänen maassa oleskelunsa ole enää laillista edellisen luvan päättymisestä lukien.

Kelan saatua tiedon oleskeluluvan päättymisestä kehotetaan henkilöä hakemaan oleskeluluvalle
jatkoa. Oikeus sosiaaliturvaan päätetään oleskeluluvan päättymispäivään, mikäli uutta
oleskelulupaa ei ole haettu 4 kuukauden kuluessa. Jos uusi oleskelulupahakemus on laitettu
vireille 4 kuukauden kuluessa edellisen luvan päättymisestä, ei sosiaaliturvaan tule katkosta.
Mikäli oleskeluluvan jatkohakemus hylätään, päätetään sosiaaliturvaan kuuluminen.

Etuuksien perusteeton maksaminen ja edellytys maassa oleskelun
laillisuudesta

Kelalle esitetyssä lausuntopyynnössä tuodaan esiin riski sosiaaliturvaetuuksien maksamisesta
henkilöille, joiden maassa oleskelu ei ole laillista esimerkiksi oleskeluluvan puuttuessa tai
karkotuspäätöksen takia.

Suomen sosiaaliturvaan oikeuden saaneen ulkomaalaisen maassa oleskelun muuttuessa
laittomaksi voidaan sosiaaliturvaoikeuksiin puuttua tehokkaasti Kelan oleskelulupaseurannan
kautta. Tämä edellyttää oleskelulupaviranomaisten ja Kelan välisen tietojenvaihdon toimivuutta.

Kelan etuuksien maksamisen jatkaminen tai aloittaminen perusteettomasti on mahdollista,
jos Kelalla ei ole tietoa oleskelulupaa tai muuta maassa oleskelun laillisuutta koskevan tiedon
muuttumisesta.

56	 Laittoman maahantulon torjunnan arviointiraportti vuosi 2014

12 	Laittoman maahantulon torjunnan
	kannalta tärkeiden laki- ym. hankkeiden
	eteneminen vuoden 2014 aikana

Lainsäädäntöhankkeet:

Ulkomaalaisvalvonnan kehittäminen (SM029:00/2013)

Sisäministeriö asetti ajalle 14.10.2013–30.11.2014 hankkeen ulkomaalaisvalvontaa koskevan
lainsäädännön täsmentämiseksi. Hankkeen tavoitteena oli hallitusohjelman mukaisesti tehostaa
laittoman ulkomaisen työvoiman torjuntaa ulkomaalaisvalvonnan keinoin. Lisäksi laittoman
maahantulon vastaisessa toimintaohjelmassa 2012–2015 on toimenpidesuosituksena ehdotettu
ulkomaalaisvalvonnan toimivaltuuksien päivittämistä asettamalla lainsäädäntöhanke, jossa
ulkomaalaislain (301/2004) ja sen nojalla annettujen säännösten noudattamista valvoville
viranomaisille säädetään nimenomainen toimivaltuus suorittaa ulkomaalaisvalvontaa
julkisrauhan piiriin kuuluvissa paikoissa ja täydennetään ulkomaalaisvalvonnan
toimivaltuussäännökset vastaamaan nykyaikaista täsmällistä toimivaltuussääntelyä. Hallituksen
esitys (HE 169/2014 vp) ulkomaalaislain muuttamiseksi annettiin eduskunnalle 25.9.2014 ja
hyväksyttiin helmikuussa 2015. Laki tulee voimaan 1.5.2015.

Ulkomaalaisten säilöön ottamista koskevien säännösten tarkistaminen (SM072:00/2011)

Sisäministeriön ajalle 1.12.2011–1.12.2013 asettaman hankkeen tavoitteena oli tehdä
hallitusohjelman kirjausten edellyttämät, vastaanottodirektiivin säilöönottoa koskevien
artikloiden kansallista voimaansaattamista koskevat ja muut tarvittavat muutokset
ulkomaalaislakiin sekä tarvittavat muutokset säilöön otettujen ulkomaalaisten kohtelusta ja
säilöönottoyksiköstä annettuun lakiin (116/2002). Hankkeen toimikautta jatkettiin 31.12.2014
saakka, koska lasten säilöönottoon liittyviä kysymyksiä ei ollut perusteltua irrottaa muusta
säilöönottoa koskevasta kokonaisuudesta ja säilöön otettujen kohtelua säilöönottoyksikössä
koskevat säännökset oli tarpeen uudistaa kokonaisuudessaan. Hallituksen esitys (HE 172/2014
vp) annettiin eduskunnalle 25.9.2014 ja hyväksyttiin maaliskuussa 2015. Lait tulevat voimaan
1.7.2015.

Valtioneuvosto antoi hallituksen esitystä 172/2014 vp annettaessa lausuman, jossa edellytettiin
säilöönoton vaihtoehtoja koskevan selvityksen tekemistä vuoden 2014 loppuun mennessä.
Tehdyn selvityksen tuloksena maahanmuutto-osasto on asettanut hankkeen hallituksen
esityksen laatimiseksi. Tehtävänä on valmistella vuoden 2015 kuluessa selvityksessä esitettyjen
vaihtoehtojen edellyttämät muutokset lainsäädäntöön. Hankkeen yhteydessä selvitetään myös
ehdotettavien muutosten kustannukset ja niiden vaikutukset valtion talousarvioon.

Vapaaehtoisen paluun järjestelmän vakiinnuttaminen (SM060:00/2012)

Sisäministeriön ajalle 3.12.2012–31.12.2013 asettaman hankkeen tarkoituksena oli
valmistella vapaaehtoisen paluun järjestelmän vakiinnuttamisen edellyttämät ehdotukset
lainsäädäntömuutoksiksi. Lisäksi hankkeessa selvitettiin lainsäädännön muutostarpeita, jotka
liittyvät maasta poistamisen estymisen vuoksi ulkomaalaislain 51 §:n nojalla myönnettävään
tilapäiseen oleskelulupaan. Hankkeen toimikautta jatkettiin myöhemmin 30.6.2014 saakka,
ja hallituksen esitys annettiin eduskunnalle 25.9.2014. Esityksessä ehdotettiin muutettavaksi
kansainvälistä suojelua hakevan vastaanotosta annettua lakia (746/2011) vapaaehtoisen paluun
edistämiseksi sekä ulkomaalaislakia siten, että vapaaehtoisen paluun mahdollisuus otetaan

Laittoman maahantulon torjunnan arviointiraportti vuosi 2014 57

huomioon harkittaessa tilapäisen oleskeluluvan myöntämistä maasta poistumisen estymisen
vuoksi. Tilapäistä oleskelulupaa ei myönnettäisi, jos vapaaehtoinen paluu on tosiasiassa
mahdollinen. Esitys hyväksyttiin maaliskuussa 2015, ja lait tulevat voimaan 1.7.2015.

Ihmiskaupan uhreja koskevan lainsäädännön kehittäminen (SM008:00/2012)

Sisäministeriön ajalle 1.2.2012–31.12.2013 asettaman hankkeen tavoitteena oli selvittää
ihmiskaupan uhreja koskevan lainsäädännön toimivuus ja tehdä perusteltu ehdotus sen
kehittämiseksi. Sisäisen turvallisuuden ministerityöryhmän edellyttämällä tavalla hankkeen
asettamispäätöstä tarkennettiin ja toimikautta jatkettiin 31.12.2014 saakka. Hallituksen esitys
(266/2014 vp) kansainvälistä suojelua hakevan vastaanotosta annetun lain ja ulkomaalaislain
muuttamiseksi annettiin eduskunnalle 27.11.2014. Esityksen tavoitteena oli toteuttaa tässä
vaiheessa keskeisimmiksi tunnistetut säädösmuutostarpeet, vaikka ihmiskaupan vastaista
toimintaa koskevaa sääntelyä kehitettäisiinkin lähivuosina edelleen. Esitys hyväksyttiin
maaliskuussa 2015, ja lait tulevat voimaan 1.7.2015.

Päättyneiden lainsäädäntöhankkeiden lisäksi maahanmuutto-osastolla on valmisteltu Laittoman
maahantulon vastaiseen toimintasuunnitelmaan (toimenpidesuositus 3) liittyvä selvitys
oleskeluluvan peruuttamisesta ja maahantulokiellon määräämisestä ulkomailla oleskelevalle
henkilölle. Laittoman maahantulon vastaisessa toimintasuunnitelmassa (toimenpidesuositus
2) mainittua ulkomaalaisrekisteristä annetun lain (1270/1997) uudistamista koskevaa hanketta ei
ole toistaiseksi asetettu.

Kehittämishankkeet

Maahanmuuttohallinnon tuloksellisuuden parantaminen (SM071:00/2011)

Sisäministeriössä ajalla 1.12.2011–31.12.2014 toiminut Maahanmuuttohallinnon
tuloksellisuuden parantaminen -työryhmä päätti työskentelynsä vuoden 2014 lopussa.
Hankkeen tavoitteena oli tehostaa maahanmuuttoviranomaisten toimintaa siten, että
valtionhallinnon menokehyksissä edellytetty säästö ja hakijamäärien vähenemiseen liittyvä
säästö turvapaikanhakijoiden vastaanottomenoissa saavutettaisiin vuoteen 2015 mennessä.
Yhtenä asiakokonaisuutena otettiin huomioon kielteisen turvapaikkapäätöksen saaneiden
maasta poistamisen täytäntöönpanon nopeuttaminen. Hankkeessa valmisteltiin raportit vuosilta
2012, 2013 ja 2014. Vuoden 2014 raportti on samalla hankkeen loppuraportti ja sisältää myös
suositukset jatkotoimenpiteistä.

Hanketyöryhmä toimi myös MPR-toiminnan (maahanmuuttoviranomaisten
moniviranomaismalli) väliaikaisena ohjausryhmänä määräaikansa päättymiseen saakka. MPR-
toimintaa koskevat asiat päätettiin viedä jatkossa maahanmuuttohallinnon tilannekatsauksen
osana sisäministeriön osastopäällikkökokoukseen ja mahdollisesti johdon foorumiin kaksi kertaa
vuodessa sisältäen toiminnan kuvausta ja kehittämistarpeita myös yhteisten tulostavoitteiden
näkökulmasta.

Takaisinottosopimukset:

Suomi ei tehnyt tai saattanut voimaan uusia takaisinottosopimuksia tai takaisinottosopimuksiin
liittyviä täytäntöönpanopöytäkirjoja vuoden 2014 aikana.

ISSN-L: 1798-7121
ISSN (painettu): 1798-7121

ISSN (verkkojulkaisu): 2242-5640
ISBN (painettu): 978-952-491-937-1

ISBN (verkkojulkaisu): 978-952-491-938-8
Poliisihallituksen julkaisut verkossa: www.poliisihallitus.fi/julkaisut

Paino: Suomen Yliopistopaino Oy – Juvenes Print
Tampere 2015

