


VUOKRATYÖVOIMASELVITYS

JULKINEN

Yhteenveto:

- Työvoiman vuokraus on ollut kasvava toimiala 2000-luvulla. Kotimaisten vuokratyöntekijöiden työpanos vastaa 30.000 – 40.000 henkilötyövuoden työpanosta. Suhteellisesti eniten vuokratyöntekijöitä toimii majoitus- ja ravitsemisalalla, kaupanalalla, teollisuudessa sekä rakennusalalla.

- Henkilöstöpalveluyritysten liiton mukaan suomalaisilla työvoimanvuokrausyrityksillä oli ulkomaisia vuokratyöntekijöitä 2.000-3.000 vuonna 2008. Verohallinnon tietojen mukaan Suomessa oli ulkomaiden työvoimanvuokrausyritysten palveluksessa 1.200 vuokratyöntekijää vuonna 2008. Tiedot ulkomaisesta vuokratyövoimasta ovat Suomessa heikot johtuen pirstaleisesta usealla eri viranomaiselle kuuluvasta valvontatehtävästä ja kattavan tilastoinnin puuttumisesta. Ulkomaisen vuokratyövoimaan liittyviä viranomaistietoja ei voida pitää luotettavina.

- Suomessa toimi vuonna 2008 n. 1.400 henkilöstöpalveluyritystä, joista 200 yrityksen päätoimiala oli jokin muu, kuin työvoiman vuokraus, esimerkiksi rakentaminen tai liike-elämän palvelut. Yritysten määrä on kaksinkertaistunut, liikevaihdon määrä on nelinkertaistunut ja henkilöstön määrä on kolminkertaistunut 2000-luvulla. Suurten yritysten osuus toimialan liikevaihdosta on n. 85 %. Tiettyillä toimialoilla, kuten esimerkiksi rakentamisessa, esiintyy runsaasti ns. projektijohtamista. Projektijohtamisessa aliurakointi on usein lähellä työvoiman vuokrausta yrityksen ostaessa työvoimapalveluja alihankintana. Tosiasiallinen työvoiman vuokrausyritysten määrä on tästä johtuen suurempi kuin rekisterien perusteella nähtävissä oleva vuokratyöyritysten määrä.

- Henkilöstöpalveluyritysten uutena piirteenä on toimintojen ketjuttaminen, joka ilmenee ulkopuolisten palveluiden kasvuna toimialalla. Vuokratyövoimaa hankitaan alihankintana toisilta kotimaisilta tai ulkomaisilta yrityksiltä. Kehityksen taustalla voi olla pula ammattitaitoisesta työvoimasta ja kustannusten alentaminen. Verotarkastushavaintojen mukaan kyse on ollut myös toiminnasta, jolla on pyritty välttämään lakisääteisiä velvoitteita samaan intressipiiriin kuuluvissa yhtiöissä.

- Verohallinnon tilastojen mukaan riskiyritysten osuus henkilöstöpalvelualan yrityksistä on suurempi kuin koko yrityssectässä keskimäärin. Vuonna 2008 riskiyritykset muodostivat viidenneksen alan työllisyydestä ja liikevaihdosta. Tilastokeskuksen tilastojen mukaan konkurssien määrä on lisääntynyt toimialalla vuonna 2009. Alan yritysten suurta vaihtuvuutta kuvaa se, että vuosina 2000-2002 aloittaneista toimialan yrityksistä oli vuonna 2007 toiminnassa 52 prosenttia.

- Tehtyjen työsuojelutarkastusten mukaan työsuojelun hallinta ja työpaikalla noudatettavien lakien tunteminen on ollut hyvin puutteellista. Tarkastusten mukaan lähes kaikista määräaikaista työsuojelutarkastuksista puuttui merkintä työsuhteen kestosta. Vuoden 2009 tarkastuksissa puutteita on tullut enemmän esille ulkomaiden kuin suomalaisten yritysten osalta. Viime aikoina esille on noussut erityisesti asbestirakentamiseen liittyvät laiminlyönnit ulkomaisen vuokratyövoiman käytön yhteydessä.

- Työvoiman vuokrausalalla tehtyjen verotarkastusten mukaan eniten puutteita on tullut esille rakennusalalla toimivien työvoiman vuokraajien osalta, erityisesti saneerauksiin liittyvissä purkutöissä. Tapauksissa on todettu pimeää palkanmaksua, kuittikauppaa ja myynnin salaamista. Harmaan talouteen liittyvää toimintaa on esiintynyt tyypillisesti yrityksissä, joiden liikevaihto on alle 2.000.000 euroa. Useisiin harmaan talouden kohteisiin liittyy myös kytkentä Viroon työvoiman, vastuuhenkilöiden tai yritysten kautta. Rakennusalalta tutut kuittikauppayhtiöt ja –henkilöt tulevat vastaan myös työvoiman vuokrauksessa. Viime vuosina verotarkastuksilla on löydetty pimeitä palkkoja 8,8 milj. € ja verotarkastuksissa on todettu maksamattomia veroja yhteensä n. 10 milj. €. Verohallinto on tehnyt toimialan yrityksistä vuosina 2006-2009 yhteensä 16 rikosilmoitusta.

Selvitys työvoiman vuokrauksesta Suomessa vuonna 2008

Tämä yhteenvetoraportti perustuu Viranomaisyhteistyön kehittämisprojekti Virken, Verohallinnon ja työsuojeluhallinnon havaintoihin työvoiman vuokraustoimialasta sekä Virke:n teettämään selvitykseen koti- ja ulkomaisen työvoiman käytön laajuudesta ja henkilöstöpalveluyrityksistä. Tuoreessa selvityksessä¹ on arvioitu vuokratyövoiman todellista kokonaismäärää suomalaisissa yrityksissä ja julkisen alan organisaatioissa. Selvityksen kohteena on ollut myös ulkomainen vuokratyövoima, jota koskevat tiedot ovat Suomessa melko heikot.

Perustiedot selvitykseen on kerätty Tilastokeskuksen työvoimatutkimuksesta, suomalaisia vuokratyöyrityksiä edustavan Henkilöstöpalveluyritysten Liiton jäsenyritystutkimuksista, työ- ja elinkeinoministeriön tilastoista sekä toimialakohtaisista selvityksistä, kuten Rakennusteollisuus RT Ry:n työmaatutkimuksista. Selvityksessä on hyödynnetty myös verotustietoja. Kansainvälistä vertailua on olemassa muun muassa CIETT:n² teettämistä tutkimuksista ja tilastoista.

Vuokratyövoiman määritelmä ja työmarkkinat

Vuokratyö poikkeaa tavanomaisista työsuhteista siten, että vuokratyössä *vuokratyö* (henkilöstöpalveluyritys) on työntekijän työnantaja, mutta työt tehdään *käyttäjäyritykselle* (mm. rakennusliikelle).³ Tällöin vuokratyö maksaa työntekijän palkan ja hoitaa muutkin työnantajavelvoitteet. Käyttäjäyritys sen sijaan opastaa, neuvoa ja valvoo vuokratyöntekijän työtä. Järjestelyjen taustalla ovat toisaalta vuokratyöyrityksen ja käyttäjäyrityksen välinen *asiakassopimus* sekä toisaalta vuokratyöyrityksen ja vuokratyöntekijän välinen *työsopimus*.

Käyttäjäyrityksen sopimuskumppanina ei tarvitse olla aina päätoimialanaan työvoiman vuokrausta harjoittava yritys. Työntekijöitä voidaan vuokrata lisäksi yritysten alihankkijoiden ja useamman työnantajan yhteiseen käyttöön. Vuokratyöntekijä voi puolestaan tehdä työtä useammalle kuin yhdelle työnantajalle tai vuokratyöyritykselle. Jos työvoimaa tarjoava yritys *toimii vain välittäjänä* eikä toimi missään vaiheessa työntekijän työnantajana, *kysymys ei ole työvoiman vuokrauksesta*. Silloin myös työnantajavelvoitteet siirtyvät työntekijän palkkaavalle yritykselle.

Työ- ja elinkeinoministeriö TEM:n mukaan vuokratyötä käytti Suomessa 18.100 yritystä sekä julkisyhteisöä ja 1.400 yksityistä kotitaloutta vuonna 2008. Yritystoiminnan muutosten nopeutuminen ja joustojen hakeminen on johtanut siihen, että myös työvoimasta on tullut hyödyke, jota voidaan myydä ja ostaa. Kehitys on luonut markkinat vuokratyövoimaa myyville yhtiöille. Kysyntää on syntynyt sekä yksityiselle että julkiselle sektorille. Vakituisten ja kokopäiväisten työsuhteiden suhteellinen määrä on vähentynyt monissa vanhoissa teollisuusmaissa parinkymmenen viime vuoden aikana. Sen sijaan määräaikaiset työsuhteet, osa-aikatyö ja muut epätyypilliset työsuhteet ja joustavat työajat ovat lisääntyneet. Suomessa osa-aikatyön osuus on viimeisen kymmenen vuoden aikana kasvanut kolminkertaiseksi (n. 280.000 työntekijää) ja samaan aikaan vakiotyöajan tekijöiden määrä on pudonnut 70 prosenttiin työvoimasta.

¹ Pekka Lith: Selvitys koti- ja ulkomaisen vuokratyövoiman käytön laajuudesta, pelisäännöistä ja henkilöstöpalveluyrityksistä, Helsinki 31.10.2009

² International Federation of Private Employment Agencies.

³ Työvoiman vuokrauksella tarkoitetaan sopimukseen perustuvaa järjestelyä, jossa työvoimaa vuokraava yritys luovuttaa vastiketta vastaan työntekijöitään toisen yrityksen (työn teettäjän) käyttöön. Työvoimaa vuokralle antaneen yrityksen ja työntekijän välillä vallitsee kahden elinkeinoharjoittajan velvoiteoikeudellinen sopimussuhde. Tämä järjestely koskee myös luonnollisia henkilöitä sopimuksen osapuolina (Lähde: Ulkomaiset vuokratyöntekijät ja Suomen verotus, verohallituksen julkaisu 288.07).

Yksityinen työvoimapalvelun myyminen ei edellytä mitään erityislupaa. Toiminnan aloittamisesta on kuitenkin tehtävä aloittamisilmoitus työsuojeluviranomaiselle, kun päätoimialana on yksityinen työvoimapalvelujen tarjoaminen. Lisäksi alan yritysten on toimitettava asetuksen perusteella työ- ja elinkeinoministeriölle määräajoin tietoja toiminnastaan. Toimitettavia tietoja ovat:

- *ammattiryhmittäin työhön välitettyjen henkilöiden määrä samoin kuin työvoiman vuokrauksen perusteella välitettyjen henkilöiden määrä*
- *vuokrattujen henkilöiden määrä ja vuokrasuhteiden keskimääräinen kesto*
- *työnvälitystä käyttäneiden ja työvoimaa vuokranneiden asiakkaiden määrä*

Vuokratyövoiman määrä ja jakautuminen

Vuokratyöntekijöiden määrästä on Suomessa ristiriitaisia tietoja. Tilastokeskuksen työvoimatutkimuksen mukaan vuokratyöntekijöitä oli 32.000 vuonna 2008. Työ- ja elinkeinoministeriö TEM:n laa-
timien, pitkälti toimialajärjestöjen antamiin tietoihin perustuvien, tilastojen mukaan vuokratyöntekijöitä oli noin 100.000. Lähtökohtaisesti luvut sisältävät vain kotimaisen työvoiman. Lukujen erot perustuvat erilaisiin tiedonkeruu- ja laadintamenetelmiin. Henkilötyövuosina mitattuna erot tasoittuvat. Kotimaisten vuokratyöntekijöiden työpanos oli Tilastokeskuksen mukaan vajaat 29.000 henkilötyövuotta ja TEM:n mukaan noin 38.000 henkilötyövuotta. Näiden lukujen perusteella vuokratyön osuus Suomessa (1,4 % palkansaajista) on vielä pienempi kuin Euroopassa keskimäärin.

Ulkomaisten vuokratyöntekijöiden määrästä tiedot ovat vielä heikkomat kuin kotimaisesta työvoimasta. Henkilöstöpalveluyritysten Liitto HPL:n mukaan suoraan suomalaisiin vuokratyöryhtymisiin palkattuja ulkomaalaisia työntekijöitä oli 2.000-3.000 vuonna 2008. Sen sijaan arviot ulkomaalaisten vuokratyöryhtymien työntekijöistä Suomessa perustuvat verohallinnolle annettuihin ilmoituksiin. Niiden mukaan Suomessa oli noin 1 200 ulkomaalaista vuokratyöntekijää vuonna 2008 ja heistä puolet oli Virosta. Pirstaleisesta lainsäädännöstä ja heikosta valvonnasta johtuen tietoja ei voida pitää kuitenkaan kattavina.

Suomessa suhteellisesti eniten vuokratyöntekijöitä toimialan palkansaajista on majoitus- ja ravitsemisalalla (5,1 %). Tilastokeskuksen tietojen perusteella rakennus- ja asiantuntijalailla vastaava osuus olisi vain 1,6 %. Nuorista alle 25 –vuotiaista n. 5 % on vuokratyöntekijöitä. Lukuja vääristää tilapäisesti tai lyhytaikaisesti Suomessa työskentelevien ulkomaalaisten vieras- ja keikkatyöntekijöiden puuttuminen tilastosta. Myös TEM:n raporteista puuttuvat tiedot ulkomaalaisista työvoiman vuokraus- ja välitysyhteisöistä.

Verovelvoitteet

Suomalaisiin henkilöstöpalvelualan yrityksiin palkattuja *yli kuudeksi kuukaudeksi* tulevia vuokratyöntekijöitä verotetaan pääsääntöisesti samalla tavoin kuin Suomessa asuvia vuokratyöntekijöitä. *Alle kuudeksi kuukaudeksi* tulevat ulkomaalaiset ovat puolestaan rajoitetusti verovelvollisia. Rajoitetusti verovelvolliselta peritään lähdeveroa 35 % palkasta, josta on tehty lähdeverovähennys (510 €/kk).

Pääsääntöisesti lähetetyt ja enintään kuusi kuukautta maassamme oleskelevat ulkomaalaiset työntekijät eivät joudu maksamaan veroa Suomeen, ellei lähetetyn työntekijän työnantajalla ole ollut Suomessa kiinteää liiketoimipaikkaa. Poikkeuksena vuonna 2007 voimaan tulleen tuloverolain muutoksen johdosta *Pohjoismaista ja Baltiassa tulevien, enintään kuusi kuukautta Suomessa ulkomaisen yrityksen palveluksessa olevien vuokratyöntekijöiden palkkatuloa verotetaan heti Suomessa.*⁴ Vuokratyöstä saatua palkkatuloa verotetaan myös, jos työntekijä tulee maasta, jonka

⁴ Ulkomaalaisella yrityksellä tarkoitetaan elinkeinoharjoittajaa, jonka kotipaikka on ulkomailla. Muun muassa yhtiömuotoisten yritysten kotipaikka määrätään yleensä yhtiöjärjestyksessä. Jos määräystä ei ole, kotipaikka on siellä, missä toimintaa pääasiallisesti harjoitetaan tai mistä sitä johdetaan.

kanssa *Suomella ei ole verosopimusta*. Myös *Valko-Venäjän* kanssa tehty verosopimus on sallinut vuokratyön verotuksen Suomessa. Vuodesta 2009 lukien maassamme on verotettu lisäksi *moldovalaisten ja georgialaisten* vuokratyöntekijöiden palkkatuloa. Vuokratyöntekijän on haettava oma-aloitteisesti suomalainen henkilötunnus ja hakeuduttava verotoimistossa ennakkoverovelvolliseksi ja maksettava verot saadusta palkasta. Vuonna 2008 näitä työntekijöitä oli alle 500 kpl, mikä vaikuttaa pieneltä määrältä. Jos ulkomainen työnantaja on rekisteröitynyt Suomessa työnantajarekisteriin, työntekijän ei tarvitse hakea ennakkoveroja. Tämä voi osaltaan selittää työntekijöiden määrän pienuutta.

Ulkomaisen työnantajan tulisi antaa ilmoitus pääkaupunkiseudun verotoimistolle kaikista Suomessa työskentelevistä ulkomaisista vuokratyöntekijöistään, jotka työskentelevät Suomessa olevalle työn teettäjälle. Ilmoitus on annettava työskentelyajasta riippumatta työskentelyn aloittamista seuraavan kuukauden loppuun mennessä. Vastaavasti suomalaisen vuokratyönteettäjän (käyttäjäyrittäjä) tulisi antaa ilmoitus verohallinnolle kaikista ulkomaisista yrityksistä, jolta käyttäjäyrittäjä on vuokrannut Suomessa tehtävään työhön ulkomaista vuokratyövoimaa. Ilmoitusten antamista on tehostettu uhallä laiminlyöntimaksusta (max. 15.000 €).

Lain voimaantulovuonna 2007 ei vielä laiminlyöntimaksuja määrätty. Verohallinnon tietoon tuli vuonna 2008 n. 300 ulkomaista vuokratyönantajaa. Näistä yhtiöistä 139:lle eli noin joka toiselle määrättiin laiminlyöntimaksu joko aloittamisilmoituksen tai satunnaisen työnantajan vuosilmoituksen puuttumisen vuoksi. Yhtiöistä 69 eli viidennes ei ollut antanut kumpaakaan ilmoitusta. Suomalaisia vuokratyövoiman käyttäjiä ilmoituksilla oli 486 kpl. Näistä laiminlyöntimaksu on määrätty 24 käyttäjälle. Laiminlyöntimaksujen asteikko oli lievä, sillä maksut ovat olleet 100-900 €/yritys. Yhteensä laiminlyöntimaksuja määrättiin 49.200 euroa.

Toimialan yritystoiminta Suomessa

Verohallinnon tilastojen mukaan Suomessa toimi vuonna 2008 yhteensä 1 400 henkilöstöpalveluyritystä, joista vajaan 200 yrityksen päätoimiala oli jokin muu kuin työllistämistoiminta esim. rakentaminen. Alan työnantajajärjestön jäsenmäärä oli n. 180 yritystä ja näiden osuus alan liikevaihdosta 1,5 miljardista eurosta on n. 2/3. Tilastokeskuksen mukaan alan yritysten määrä on kaksinkertaistunut 2000-luvulla. Samanaikaisesti alan liikevaihdon määrä on nelinkertaistunut ja henkilöstö kolminkertaistunut.

Pääosa (70 %) toimialan yrityksistä työllistää alle 50 palkansaajaa, mutta keskisuuret ja suuret yli 50 työntekijän yritykset muodostavat 95 prosenttia alan työllisyydestä ja yli 85 prosenttia liikevaihdosta. Alan suhdanneherkkyyttä osoittaa se, että liikevaihto kasvoi vuonna 2008 noin 17 prosenttia, mutta vuonna 2009 liikevaihto on putoamassa ennakkotietojen mukaan vuoden 2007 tasolle. Suurinta pudotus on ollut teollisuudessa.

Rakennusteollisuus RT Ry:n syksyllä 2009 tekemän kyselyn mukaan vuokratyövoiman käyttö on vähentynyt sen jäsenyrityksillä. Toisaalta Rakennusliiton työmaakäyntien perusteella vuokratyövoiman käyttö ei näytä olevan vähentynyt rakennusalalla ja ulkomaisen työvoiman suhteellinen osuus on ollut kasvussa. Havaintojen eroa selittää se, että Rakennusteollisuus RT ry:n työmaatutkimus ei koskenut työmaiden alirakoitsijoita eikä järjestäytymättömiä työnantajia.

Henkilöstöpalvelualan uutena piirteenä on toimintojen ketjuttaminen. Asia ilmenee ulkopuolisten palvelujen kasvuna toimialalla. Vuokratyövoimaa hankitaan alihankintana omille asiakkaille toiselta kotimaiselta yritykseltä, joka voi tuoda myös ulkomaista vuokratyövoimaa maahan, tai suoraan ulkomailla toimivalta vuokratyövoimayritykseltä. Verohallinnon aineistossa oli 70 yritystä (10 % alan liikevaihdosta), joiden palveluostot olivat vähintään 20 prosenttia liikevaihdosta. Toteutuneen kehityksen taustalla voivat olla pula ammattitaitoisesta työvoimasta ja kustannusten alentaminen. Verotarkastushavaintojen mukaan kyse on myös toiminnasta, jolla pyritään välttämään työnantajan lakisääteisiä velvoitteita samaan intressipiiriin kuuluvissa yhtiöissä.

Verohallinnon tilastojen mukaan riskiyritysten osuus henkilöstöpalvelualan yrityksistä on 39 % koko toimialan yrityksistä. Luku on suurempi kuin koko yrityskentässä keskimäärin. Vuonna 2008 riskiyritykset muodostivat viidenneksen alan työllisyydestä ja liikevaihdosta. Kaikkein suurinta riskiyritysten osuus oli keskiuurissa 50-249 työntekijän yrityksissä. Tilastokeskuksen oikeustilastoista ilmenee, että konkurssien määrä on lisääntynyt toimialalla vuonna 2009. Alan yritysten suurta vaihtuvuutta kuvaa, että vuosina 2000-2002 aloittaneista toimialan yrityksistä (252 kpl) oli vuonna 2007 toiminnassa 130, eli eloonjäämisaste oli 52 prosenttia.

Valvontaviranomaisten havainnot toimialasta

Uudenmaan työsuojelupiiri teki vuosina 2007-2008 tarkastuksia yhteensä 110 vuokratyöryhtymässä, joiden palveluksessa oli yhteensä 25 000 työntekijää. Tehtyjen tarkastusten mukaan työsuojelun hallinta ja työpaikalla noudatettavien lakien tunteminen oli hyvin puutteellista. Tarkastusten mukaan lähes kaikista määräaikaista työsuojelusta puuttui merkintä työsuhteen kestosta. Suorite- tuissa jälkivalvontatarkastuksissa havaittiin, että työntekijöiden vähimmäisehdot olivat parantuneet aiemmin tarkastetuilla työpaikoilla.

Työsuojeluvalvonnassa on tullut esille tapauksia, joissa urakan saanut alurakoitsija on ketjuttanut urakan eteenpäin tai teettänyt sen vuokratyövoimalla ilman, että pääurakoitsija on ollut tietoinen. Rakennus- ja puurakentamistalalla tapauksiin liittyy usein ulkomaalaisia yrityksiä. Vuoden 2009 tarkastuksissa puutteita on tullut enemmän esille ulkomaisten yritysten kuin suomalaisten yritysten osalta. Ongelmana on ollut asioiden selvittämisen vaikeus ulkomaisten toimijoiden kanssa. Työsuojelupiiriin tulleiden yhteydenottojen perusteella kilpailu toimialalla on kiristynyt ja keinot koventuneet. Viime aikoina esille on noussut erityisesti asbestirakentamiseen liittyvät laiminlyönnit ulkomaisen vuokratyövoiman käytön yhteydessä.

Uudenmaan verovirastossa on toimialaan liittyvässä tarkastushankkeessa välillä 1/2008 - 10/2009 tarkastettu 93 yritystä, joiden toimialaksi on ilmoitettu työvoiman vuokraaminen. Tarkastusten kattavuus on n. 12 % alan toimivien yritysten määrästä Uudellamaalla. Tarkastetuista n. 70 % on toiminut rakennus- ja puurakentamistalalla, jolla toimii paljon alan pieniä yrityksiä. Keskenäisiä tarkastuksia on 31 kpl (10/2009). Tarkastuksilla on tullut ilmi, että yrityksistä osalla toiminta ei ollut työvoiman vuokraamista vaan lähinnä alurakentamista. Alan suurimmat toimijat ovat yhtiöittäneet vuokraustoiminnan eri toimialojen mukaan eli niillä on omat yhtiöt esim. rakennus- ja ravintola-alaa varten. Valmistuneista tarkastuksista noin puolessa on jälkiverotustoimenpiteitä.

Verotarkastuksissa on tullut esille yritys- ja rakentamistalalla, joissa saman intressipiirin käytössä on esim. rakennus- ja puurakentamistalalla yhtiöitä. Lisäksi työvoiman vuokraamisen ketjuttaminen on havaintojen mukaan lisääntynyt. Näihin järjestelyjen tavoitteena on usein veronkierto. Järjestelyihin liittyy usein myös ulkomaisia yrityksiä lähinnä Virosta. Näiden virolaisten yritysten taustalta löytyy usein suomalaisia henkilöitä tai virolaisia henkilöitä, jotka ovat yleisesti verovelvollisia Suomessa. Näistä syistä tarkastuksissa joudutaan pyytämään usein virka-apuna tietoja Viron veroviranomaisilta, mikä osaltaan hidastaa tarkastusten valmistumista.

Verotarkastuksilla eniten puutteita on tullut esille rakennus- ja puurakentamistalalla toimivien työvoiman vuokraajien osalta, varsinkin saneerauksiin liittyvissä purkutöissä. Normaalien aineellisten virheiden lisäksi (esim. perusteetta maksetut verottomat kustannuskorvaukset), esille on tullut pimeiden palkkojen maksua, kuittikauppaa ja myynnin salaamista. Harmaaseen talouteen liittyvää toimintaa on esiintynyt varsinkin pienemmissä yrityksissä, joiden liikevaihto on alle 2.000.000 euroa. Harmaan talouden kohteista moniin liittyy myös kytkentä Viroon työvoiman, vastuuhenkilöiden tai yritysten kautta. Rakennus- ja puurakentamistalalta tutut kuittikauppayhtiöt ja –henkilöt tulevat vastaan myös työvoiman vuokrauksessa. Lisäksi esille on tullut tapauksia, joissa työvoimaa on välitetty niin, että todellinen työnantaja on jäänyt epämääräiseksi. Toistaiseksi verotarkastuksilla on löydetty pimeitä palkkoja 8,8 milj. €. Tä-

hän mennessä valmistuneissa tarkastuksissa on löydetty maksamattomia veroja yhteensä n. 10 milj. €.

Verohallinto on tehnyt työvoiman vuokraustoimialan yhtiöistä vuosina 2006-2009 yhteensä 16 rikosilmoitusta eli keskimäärin 4 vuodessa. Uudenmaan veroviraston hankkeen myötä rikosilmoitusten määrä tulee kasvamaan.

Mahdollisuuksia toimialan harmaan talouden ja talousrikollisuuden torjumiseksi

Samat velvoitteet kotimaisille ja ulkomaisille yrityksille. Tasa-arvoisen kilpailutilanteen kannalta ei voida pitää hyväksyttävänä sitä, että Suomessa työpalveluja tarjoavat ulkomaiset yritykset pääsevät vähemmillä yhteiskunnallisilla velvoitteilla kuin kotimaiset yritykset. Ulkomainen työvoima tulisi verotukseen liittyvien oikeuksien ja velvoitteiden osalta asettaa samaan asemaan kuin kotimainen. Suomessa tulisi jonkun tahon vastata ulkomaisten vuokratyöntekijöiden ja aliorakoitsijoiden työntekijöiden palkoista toimitettavista ennakonpidätyksistä tai lähdeveroista sekä sosiaaliturvamaksuista riippumatta siitä, onko heidän työnantajallaan täällä kiinteää toimipaikkaa. Luontevinta olisi säätää tämä velvollisuus joko ulkomaisen työnantajan täällä olevalle edustajalle tai työn tilaajalle.

Ennakkoperintärekisteröintipakko. Ulkomaisille yrityksille tulisi säätää velvollisuus rekisteröityä ennakkoperintärekisteriin aina, jos toimintaan liittyy palveluiden myymistä Suomessa.

Rakennusalan neljännesvuosi-ilmoitukset. Tilaajan tai rakennusalan urakanantajien ilmoitusvelvollisuus Verohallinnolle urakoitsijatietojen ja työmaakohteiden työntekijätietojen osalta tulisi säätää pakolliseksi. Nykyisin urakattietojen antaminen neljännesvuosittain perustuu vapaaehtoisuuteen. Rakennusalan ilmoitusmenettely urakoitsijoista ja työntekijöistä antaisi Verohallinnolle nykyistä paremmat mahdollisuudet tietojen ristikontrolliin sekä reaaliaikaisempaan puuttumiseen havaittuihin laiminlyönteihin ja väärinkäytöksiin. Asialla olisi merkitystä myös viranomaisyhteistyön kannalta esim. sosiaalivakuuttamisen ja työsuojelun valvonnassa.

Viranomaisten toimivaltuudet kaipaavat uudistamista. Toimivaltuuksia tulisi muuttaa esimerkiksi siten, että verohallinnolle mahdollistettaisiin pankkien vertailutietotarkastusoikeus. Lisäksi tulee selvittää mahdollisuudet rahanpesun valvontaan annettuja tietoja laajemmasta käytöstä mm. harmaan talouden torjunnassa.

Yhteinen viranomaisten strategia. Ulkomaiset yritykset ja ulkomainen työvoima on kasvava ja pysyvä ilmiö Suomessa. Ilmiö tulisi saada paremmin kontrolliin valtiovallan toimesta. Tämä edellyttäisi viranomaisten yhteistä strategiaa ulkomaalaisten yrityksiä ja ulkomaiseen työvoimaan liittyvissä kysymyksissä.

Valtioneuvosto on 17.12.2009 hyväksynyt viidennen talousrikostorjuntaohjelman. Osa talousrikostorjuntaohjelman toimenpide-esityksistä vaikuttaa toteutuessaan myös työvoiman vuokraustoimialan väärinkäytösten torjuntaan.

Lisätietoja asiasta:

Projektipäällikkö Janne Marttinen
Viranomaisyhteistyön kehittämisprojekti Virke
puh. 040-5110197, Janne.Marttinen@vero.fi

Ylitarkastaja Jukka Raatikainen
Viranomaisyhteistyön kehittämisprojekti Virke
puh. 040-5211431, Jukka.Raatikainen@vero.fi

Lähteet:

- Viranomaisyhteistyön Kehittämisprojekti Virke:n tiedot
- Pekka Lith; Selvitys koti- ja ulkomaisen vuokratyövoiman käytön laajuudesta, pelisäännöistä ja henkilöstöpalveluyrityksistä, Helsinki 31.10.2009
- Työsuojeluviranomaisten valvontaraportit ja tilastot
- Verohallinnon verotarkastustilastot ja valvontatiedot