
Lausuntopalvelu.fi 1/6

Suomen tuomariliitto - Finlands domareförbund ry

Lausunto

28.08.2017

Asia: OM 23/41/2016

Arviomuistio laittoman maassa oleskelun tutkintakeinoja ja rangaistusasteikkoa
koskevista lainsäädännön muutostarpeista

Yleistä

Mitä mieltä olette arviomuistiosta?

Kannatan muistiota osittain

Laittoman maassa oleskelun rangaistusasteikko

Näkemyksenne rangaistusasteikon muuttamistarpeita koskien ulkomaalaislain 185 §:n 1 momentin 1
kohdassa tarkoitettuja tekoja (laiton maassa oleskelu)

Tuomariliiton käsityksen mukaan ei ole tarvetta säätää erillistä laitonta maassa oleskelua koskevaa
uutta rangaistussäännöstä. Menettely on kriminalisoitu ulkomaalaisrikkomuksena ulkomaalaislain
185 §:ssä. Sakkorangaistus on siitä riittävä seuraamus.

Arviomuistiossa on perusteltu vankeusrangaistuksen mahdollisuutta sillä, että maassa oleskelun
kesto ja teon vaikuttimet sekä koventamisperusteiksi säädetyt rikoksen uusiminen ja rikollisen
toiminnan suunnitelmallisuus voitaisiin paremmin ottaa huomioon rangaistusta määrättäessä (s. 35
– 36). Arviomuistion mukaan (s. 38) enimmäisrangaistuksen korottamisella sakosta vankeuteen
tavoiteltaisiin myös laitonta maassa oleskelua ehkäisevää vaikutusta.

Tuomariliiton käsityksen mukaan vankeusrangaistuksen tuomitsemisen mahdollisuudelle esitetyt
perustelut eivät ole vakuuttavia.

Teon vaikuttimien osalta arviomuistiossa on viitattu (s. 35) tilanteisiin, joissa oleskelun tarkoituksena
on tehdä maassa rikoksia tai joissa laitonta maassa oleskelua mahdollistetaan rikoksia tekemällä.
Tuomariliitto toteaa, että mainitun laisissa tilanteissa nuo muut rikokset varsin usein, jopa
säännönmukaisesti, mahdollistavat vankeusrangaistuksen tuomitsemisen. Tällöin laittoman maassa
oleskelun vaikutus yhteiseen vankeusrangaistukseen jäisi säännönmukaisesti vähäiseksi, vaikka sen

Lausuntopalvelu.fi 2/6

enimmäisrangaistukseksi olisi säädettynä vankeutta. Silmällä pitäen sellaisia tapauksia, joissa tehdyt
muut rikokset ovat hyvin lieviä ja vain sakolla rangaistavia, vankeusrangaistuksen
tuomitsemismahdollisuus laittoman maassa oleskelun osalta on vielä vähemmän perusteltavissa.
Näin ollen teon vaikuttimien huomioon ottaminen rangaistusta laittomasta maassa oleskelusta
määrättäessä ei Tuomariliiton mielestä edellytä vankeuteen ulottuvaa rangaistusasteikkoa.

Rikoksen uusimisen osalta on syytä ensinnäkin todeta, että rikoslain 6 luvun 5 §:n 5 kohdassa
tarkoitetun koventamisperusteen täyttääkseen uusimisen täytyy osoittaa tekijässä ilmeistä
piittaamattomuutta lain kielloista ja käskyistä. Tätä koventamisperustetta on täysin vakiintuneesti
tulkittu oikeuskäytännössä niin, että sen soveltaminen edellyttää suurehkoa määrää saman tyyppisiä
rikoksia, varsinkin jos kysymys ei ole laadultaan erittäin vakavista rikoksista. Selvää on siten, ettei
muutamaankaan laittoman maassa oleskelun tyyppiseen rikokseen syyllistyminen voisi vielä johtaa
koventamisperusteen soveltamiseen. Nyt kysymyksessä oleva laiton maassa oleskelu toteutuu
tyypillisesti esimerkiksi tilanteissa, joissa oleskeluluvan voimassaolo on päättynyt tai
turvapaikkahakemus on lainvoimaisesti hylätty eikä henkilö tästä huolimatta poistu maasta.
Tällaisen menettelyn uusiminen edellyttäisi, että henkilö olisi ensin poistunut Suomesta ja sen
jälkeen Suomeen takaisin (laillisesti) saavuttuaan uudelleen syyllistynyt vastaavaan menettelyyn.
Tämä lienee käytännössä jo sinänsä varsin harvinaista. Koventamisperusteen soveltaminen
edellyttäisi lisäksi, että henkilö olisi syyllistynyt saman tyyppiseen menettelyyn lukuisia kertoja.

Tuomariliitto huomauttaa, että mikäli henkilölle on määrätty ulkomaalaislain 150 §:n nojalla
maahantulokielto ja hän saapuu maahan vastoin tuota kieltoa tai mikäli hän saapuu maahan ilman
siihen oikeuttavia asiakirjoja, hän syyllistyy jo maahan saapuessaan rikokseen. Rikoslain 17 luvun 7
§:ssä on valtionrajarikoksesta säädetty enimmäisrangaistukseksi yksi vuosi vankeutta.
Lausuntokierroksella hiljattain olleessa luonnoksessa hallituksen esitykseksi on ehdotettu erityisen
maahantulokiellon rikkomista koskevan rangaistussäännöksen lisäämistä uudeksi rikoslain 17 luvun
7 b §:ksi, jossa säädettäisiin enimmäisrangaistukseksi niin ikään yksi vuosi vankeutta. Tuomariliitto
on 18.5.2017 antamassaan lausunnossa kannattanut tätä esitysluonnokseen sisältyvää ehdotusta.
Tuomariliiton käsityksen mukaan voidaan arvioida, että huomattava osa niistä henkilöistä, jotka
syyllistyttyään laittomaan maassa oleskeluun ja sen jälkeen poistuttuaan tai tultuaan poistetuksi
maasta uudelleen saapuvat Suomeen, syyllistyvät jo maahan saapuessaan edellä mainitulla tavalla
rikokseen, josta on säädetty enimmäisrangaistukseksi vankeutta.

Edellä esitetyt seikat huomioon ottaen Tuomariliitto ei näe rikoksen uusimiseen liittyen perusteita
laitonta maassa oleskelua koskevan enimmäisrangaistuksen korottamiseen vankeudeksi.

Suunnitelmallisuuden osalta arviomuistiossa (s. 36) on lausuttu, että laittoman maassa oleskelun
tapauksissa saattaa olla sellaisia erityisiä suunnitelmallisia piirteitä, jotka voivat oikeuttaa
tavanomaista ankaramman rikosoikeudellisen arvostelun. Esimerkkeinä tällaisista tilanteista
arviomuistiossa on mainittu erinäisten rikosten tekeminen maassa oleskelun mahdollistamiseksi.
Arviomuistiossa on myös katsottu, että suunnitelmallisuutta voivat ilmentää olinpaikan valitseminen
niin, että kiinnijäämisriski on mahdollisimman pieni, tai muut vastaavat erityiset viranomaisilta
piiloutumista edistävät seikat.

Lausuntopalvelu.fi 3/6

Tuomariliitto toteaa, että arviomuistiossa tarkoitetuista maassa oleskelua mahdollistavista rikoksista
on säännönmukaisesti säädetty enimmäisrangaistukseksi vankeutta, esimerkiksi väärän
henkilötiedon antamisesta kuusi kuukautta (rikoslain 16 luvun 5 §), rekisterimerkintärikoksesta
kolme vuotta (rikoslain 16 luvun 7 §) sekä väärennyksestä kaksi vuotta (rikoslain 33 luvun 1 §) ja
törkeästä väärennyksestä neljä vuotta (rikoslain 33 luvun 2 §). Arviomuistiossa tarkoitetut maassa
oleskelua mahdollistavat rikokset johtavat siten tosiasiassa varsin usein vankeusrangaistuksen
tuomitsemiseen. Tällöin laittoman maassa oleskelun vaikutus yhteiseen vankeusrangaistukseen jäisi
säännönmukaisesti vähäiseksi, vaikka sen enimmäisrangaistukseksi olisi säädettynä vankeutta.
Puheena olevien rikosten huomioon ottaminen vielä laittoman maassa oleskelun rangaistusarvoa
määritettäessä johtaisi lisäksi niihin syyllistyvän henkilön kannalta eräänlaiseen noiden rikosten
kaksoisrangaistavuuteen.

Tuomariliitto toteaa, että rikoksentekijän toivomuksen voidaan yleisestikin arvioida olevan
rikoksensa paljastumatta jääminen. Kiinnijäämisriskin pienentämiseen liittyvät toimet eivät ainakaan
pääsääntöisesti voine lisätä teon moitittavuutta ja rangaistusarvoa eivätkä varsinkaan voine osoittaa
sellaista rikostyyppiin nähden erityistä suunnitelmallisuutta, joka olisi otettava rikoslain 6 luvun 5 §:n
1 kohdan nojalla rangaistuksen koventamisperusteena huomioon.

Edellä esitetyt seikat huomioon ottaen Tuomariliitto ei näe myöskään rikoksen
suunnitelmallisuuteen liittyen perusteita laitonta maassa oleskelua koskevan
enimmäisrangaistuksen korottamiseen vankeudeksi.

Mitä sitten tulee laittoman maassa oleskelun keston vaikutukseen, niin tuon oleskelun kestolla tulee
jo yleisten rangaistuksen mittaamisperiaatteiden valossa olla merkitystä rangaistuksen ankaruuden
kannalta. Tuomariliitto ei kuitenkaan pidä tarpeellisena tälläkään perusteella säätää rikoksesta
enimmäisrangaistukseksi vankeutta vaan pitää sakkorangaistusasteikkoa riittävänä.

Tuomariliitto toteaa, että sakkorangaistuksen enimmäismäärä yhdestä rikoksesta on 120
päiväsakkoa. Tuo määrä on varsin korkea ottaen huomioon oikeuskäytännössä yksittäisistä rikoksista
tavanomaisesti tuomittavien sakkorangaistusten tason, joka varsin harvoin ylittää 80 päiväsakkoa.
Näin ollen (nykyisellään ainoastaan käytettävissä oleva) sakkorangaistusasteikko tarjoaa sellaisenaan
varsin hyvät mahdollisuudet moitittavimpienkin laittoman maassa oleskelun täyttävien tekojen
rangaistusten asianmukaiseen mittaamiseen. Lisäksi useampaan rikokseen syyllistymisen tilanteissa
yhteisen sakkorangaistuksen enimmäismäärä nousee niinkin korkealle kuin 240 päiväsakkoon.

Tuomariliitto pitää ilmiselvänä, ettei enimmäisrangaistuksen korottamisella sakosta vankeuteen olisi
minkäänlaista laitonta maassa oleskelua ehkäisevää vaikutusta. Kuten arviomuistion perusteluistakin
on pääteltävissä, vankeusasteikon on ajateltu tulevan tuomittavaksi vain vakavimmissa, varsin
harvalukuisissa tapauksissa, erityisesti jonkin (tai useamman) koventamisperusteen tullessa
sovellettavaksi. Ehdottoman vankeusrangaistuksen tuomitseminen pelkästään laittomasta maassa

Lausuntopalvelu.fi 4/6

oleskelusta olisi arviomuistiossa todetunkin (s. 40) mukaan olettavasti erittäin poikkeuksellisesti.
Mahdolliset vankeusrangaistukset olisivat siis lähes poikkeuksetta ehdollisia. Ottaen huomioon, mitä
tässä lausunnossa on edellä koventamisperusteiden soveltamisen osalta lausuttu, on jokseenkin
selvää, että ehdollinenkin vankeusrangaistus voisi tulla vain harvinaisissa poikkeustapauksissa
tuomittavaksi laittoman maassa oleskelun seuraamuksena.

Tuomariliiton käsityksen mukaan laittoman maassa oleskelun estämisessä rangaistuksilla on
enimmilläänkin huomattavan vähäinen merkitys. Laitonta maassa oleskelua voidaan huomattavasti
tehokkaammin torjua ja vähentää muun lainsäädännön, erityisesti ulkomaalaislain, sisällön kautta
sekä lupamenettelyjen ja niihin liittyvän muutoksenhaun ja täytäntöönpanon tehostamisen kautta.
Viimeksi mainittu edellyttää riittäviä taloudellisia panostuksia niin lupaviranomaisiin kuin
muutoksenhakuja niiden päätöksistä käsitteleviin tuomioistuimiin ja maasta poistamista
merkitsevien ratkaisujen täytäntöönpanoonkin. Sikäli kuin rangaistuksilla on laittoman maassa
oleskelun estämisen kannalta ylipäänsäkään merkitystä, voidaan joka tapauksessa arvioida, että
sakkorangaistuksen preventiivinen vaikutus on vähintään yhtä suuri kuin ehdollisen
vankeusrangaistuksen, todennäköisesti suurempikin.

Tuomariliitto katsoo edellä lausutuin perustein, etteivät laittoman maassa oleskelun ehkäisemiseen
liittyvät näkökohdatkaan puolla arviomuistiossa esitettyä muutosta rangaistusasteikkoon.

Laitonta maassa oleskelua koskeva rangaistussäännös

Edelliseen kysymykseen liittyen näkemyksenne tarpeesta säätää laitonta maassa oleskelua koskeva uusi
rangaistussäännös

Tuomariliitto ei edellä rangaistusasteikosta lausuttuun viitaten pidä tarpeellisena säätää laitonta
maassa oleskelua koskevaa uutta rangaistussäännöstä.

Sikäli kuin edellä todetusta huolimatta päädyttäisiin enimmäisrangaistuksen osalta arviomuistiossa
esitettyyn lopputulokseen, rangaistussäännös tulisi Tuomariliiton käsityksen mukaan sijoittaa
rikoslakiin, johon on rikoslain uudistamisessa noudatettujen periaatteiden mukaan pyritty
keräämään vankeusrangaistukseen ulottuvan rangaistusasteikon sisältävät rikokset. Arviomuistiossa
ei ole tosiasiassa lainkaan perusteltu, miksi on päädytty ehdottamaan rangaistussäännöksen
sijoittamista ulkomaalaislakiin, kun se olisi luontevasti sijoitettavissa samaan rikoslain 17 lukuun,
johon sisältyvät rangaistussäännökset valtionrajarikoksesta ja lievästä valtionrajarikoksesta sekä
johon on ehdotettu lisättäväksi rangaistussäännöstä maahantulokiellon rikkomisesta. Laitonta
maassa oleskelua koskeva rangaistussäännös voitaisiin siinä tapauksessa hyvin sijoittaa esimerkiksi
rikoslain 17 luvun 7 c §:ksi.

Sijaintitietojen hankkiminen laittoman maassa oleskelun selvittämiseksi ja
oikeudenkäynnin turvaamiseksi

Lausuntopalvelu.fi 5/6

Näkemyksenne siitä, onko mahdollista ja tarpeellista muuttaa pakkokeinolain 10 luvun 8 §:ää niin,
että esitutkintaviranomaiselle voidaan antaa lupa laittomasta maassa oleskelusta epäillyn tavoittamiseksi
hankkia teleosoitteen tai telepäätelaitteen sijaintitiedot, jos niiden saaminen on välttämätöntä mainitun
rikoksen selvittämiseksi tai oikeudenkäynnin turvaamiseksi

Tuomariliitolla ei ole huomauttamista arviomuistiossa tehtyyn ehdotukseen tältä osin, ottaen
huomioon ehdotetussa pykälän 2 momentissa asetettu välttämättömyysedellytys. Tuomariliitto
huomauttaa lisäksi, että pykälätekstissä on sanasta ”sijaintitieto” pudonnut yksi tavu pois
useammassa kohdassa, muun muassa pykälän otsikossa.

Muiden pakkokeinojen käyttömahdollisuus

Näkemyksenne siitä, onko mahdollista ja tarpeellista muuttaa lainsäädäntöä niin, että sijaintitietojen
hankkimisen lisäksi sallitaan joidenkin muidenkin sellaisten pakkokeinojen käyttö laittoman maassa
oleskelun selvittämisessä, joiden käyttöä rangaistusasteikko ei mahdollista

Tuomariliitto yhtyy arviomuistiossa esitettyihin näkemyksiin siitä, ettei sijaintitietojen hankkimisen
lisäksi muiden kuin rangaistusasteikon mahdollistamien pakkokeinojen käytön sallimiseen puheena
olevan rikoksen selvittämisessä ole perusteita. Kun Tuomariliiton näkemyksen mukaan rikoksen
rangaistusasteikkoa ei ole perusteltua muuttaa, tämä merkitsee sitä, ettei vankeusrangaistuksen
sisältävää rangaistusasteikkoa edellyttävien muiden pakkokeinojen käyttöä laittoman maassa
oleskelun selvittämiseksi tulisi sallia.

Esityksen vaikutukset

Näkemyksenne muistiossa ehdotettujen lainsäädäntömuutosten vaikutuksista

Arviomuistiossa taloudelliset vaikutukset on arvioitu epärealistisen pieniksi.

Tuomariliitolla ei ole edellytyksiä arvioida sitä, miten lähellä totuutta arviomuistiossa (s. 40) esitetty
arvio tuomioistuimiin päätyvien laitonta maassa oleskelua koskevien rikosjuttujen määrästä on.
Arvio siitä, että 70 prosenttia tuomioistuimiin päätyvistä asioista käsiteltäisiin kirjallisessa
menettelyssä, on kuitenkin ilmiselvästi pahasti virheellinen.

Kirjallinen menettely sopii varsin huonosti käytettäväksi tilanteissa, joissa vastaaja ei hallitse suomea
(tai ruotsia), ja erityisesti silloin, kun häneltä joko puuttuu kokonaan käsitys oikeusjärjestyksemme
toiminnasta tai se on erittäin rajoitettu. Kirjalliseen menettelyyn liittyy vaikeita yksityiskohtia
(esimerkiksi menettelyyn annetun suostumuksen merkitys ja mahdollisuus suostumuksen
peruuttamiseen sekä viimeksi mainitun seuraamukset), joiden selostaminen haastamisen yhteydessä
on vaikeaa kotimaisia kieliämme äidinkielenä puhuvillekin, saati tulkin välityksellä ulkomaalaiselle,
jolla ei ole perustietojakaan tuomioistuinten toiminnasta ja rikosprosessista Suomessa. Lisäksi
käytettävissä olevien tulkkien puute, erityisesti Suomessa harvoin esiintyvien kielten kohdalla, on
omiaan merkittävästi vaikeuttamaan kirjalliseen menettelyyn liittyvää haastamismenettelyä.

Lausuntopalvelu.fi 6/6

Edellä mainituista syistä ulkomaalaisten vastaajien jutut ohjautuvat käräjäoikeuksissa huomattavasti
muiden vastaajien juttuja useammin istuntokäsittelyyn. Laadultaan sinänsä kirjalliseen menettelyyn
sopivia juttuja joudutaan tämän vuoksi ulkomaalaisten vastaajien kohdalla käsittelemään kirjallisen
menettelyn sijasta käräjäoikeuden istunnoissa. Kuten Suomen Syyttäjäyhdistys ry:n lausunnossa on
todettu, eräät käräjäoikeudet ovat jopa konkreettisesti kieltäneet syyttäjiä toimittamasta kirjalliseen
menettelyyn juttuja, joissa vastaajalla ei ole vakinaista osoitetta, hän ei puhu suomea eikä ruotsia tai
hänen tiedetään olevan hankalasti tavoitettavissa. Muissakin käräjäoikeuksissa nyt kysymyksessä
olevien henkilöryhmien kohdalla kirjalliseen menettelyyn osoitettujakin juttuja joudutaan yllä
kuvatuista syistä siirtämään huomattavassa määrin istuntokäsittelyyn.

Tulkkaukseen liittyvät ongelmat hidastavat usein merkittävästikin tuomioistuinten
istuntokäsittelyjen etenemistä. Tähän myötävaikuttaa myös se, että tällaisten vastaajien on usein
vaikea ymmärtää suomalaisen rikosoikeuden ja rikosoikeudenkäynnin perusteitakaan, minkä vuoksi
oikeuden puheenjohtajana toimiva tuomari joutuu usein käyttämään merkittävästi aikaa näiden
vastaajan tiedollisten puutteiden paikkaamiseen.

Edellä mainituista syistä taloudellisten vaikutusten arviointi on mahdollista hallituksen esitystä
silmällä pitäen syytä tehdä kokonaan uudelleen realistisemmalta pohjalta lähtien. Tuomariliitto
muistuttaa lisäksi siitä, että aiheutuvat lisäkustannukset on otettava huomioon myös konkreettisesti
määräraharatkaisuja tehtäessä eikä vain korulauseina hallituksen esityksen perusteluissa.

Tuomariliitto haluaa vielä korostaa, että ulkomaalaisia koskeviin rikosasioihin liittyy kaikissa
menettelylajeissa merkittäviä tiedoksianto-ongelmia, joiden vaikutusta tuomioistuimille syntyviin
kustannuksiin ei ole syytä aliarvioida.

Vanne Kimmo
Suomen tuomariliitto - Finlands domareförbund ry - Lausunnon on
valmistellut hovioikeudenneuvos Kimmo Vanne. Lausuntoasiaa on käsitelty
Tuomariliiton oikeuspoliittisen valiokunnan ja hallituksen kokouksissa
14.8.2017.

