
1981 vp. n:o 186

Hallituksen esitys Eduskunnalle ulkomaalaislaiksi

ESITYKSEN PÄÄASIALLINEN SISÄLTö

Esityksessä ehdotetaan, että ulkomaalaisten
maahantuloa, maastalähtöä, oleskelua ja työn­
tekoa koskevat perussäännökset annettaisiin
lailla, jota täydentäi,si lain kanssa samanaikai­
sesti voimaan tuleva asetus. Kysymyksessä olisi
ulkomaalaislainsäädännön kokon<aisuudistu.s.

Ehdotuksen keske1sin tavoite on ulkomaalai­
sen oikeusturvan parantaminen. Ulkomaalai:sella
olisi oikeus hakea muutosta ulkomaala1s1ain no­
jalla tehtäviin keskeisimpiin päätöksiin. Eh­
dotuksen mukaan ulkomaalainen saisi hakea
sisäasiainministeriöitä oikaisua poliisin tai pas­
sintarkastajan tekemään päätökseen. Oikaisun
hakeminen olisi tavanomaista muutoksenhakua
vapaamuotoisempi. Ulkomaalaisen karkottamis­
ta koskevaan päätökseen saisi hakea valitta­
malla muutosta korkeimmalta hallinto-oikeu­
delta. Valitus olisi muutoksenhausta hallinto­
asioissa annetussa laissa tarkoitettu hallinto­
valitus.

Ulkomaalaisten rajalta käännyttämis- ja kar-

kottamisedellytyksiä ehdotetaan tarkennetta­
viksi. Ne ehdotetaan säädettäviksi tyhjentäväs­
ti siten, että niin sanottu yleisklausuuli pois­
tettaisiin.

Valtionhallintoon ehdotetaan perustettavaksi
erityinen ulkomaalaiskuraattorin virka. Ulko­
maalaiskuraattorin tehtävänä olisi opastaa ja
neuvoa sekä pakolaisia että muita ulkomaalaisia
ja tällä tavoin turvata heidän asemansa. Kuraat­
tori toimisi lisäksi ulkomaalaisten, viranomais­
ten ja ulkomaalaisasioissa toimivien järjestöjen
yhteistoiminnan edistämiseksi.

Työlupien myöntäminen tapahtuisi pääpiir­
teissään samalla tavalla kuin nykyisin, mutta
työluvan uusimista helpotettaisiin.

Esitys on rakennettu sirten, että sen hyväksy­
minen mahdollistaisi Suomen osalta eräiden kan­
sainvälisten sopimusten hyväksymi:sen yhteydes­
sä tehtyjen varaumien poistamisen.

Ulkomaalaislaki voisi tulla voimaan aika1s1n­
taan vuoden kuluttua sen hyväksymisestä.

YLEISPERUSTELUT

1. E s i t y k s en ta v o i t t e e t j a
keinot

Voimassa oleva ulkomaalaisasetus (187 /58)
sisältää perussäännökset ulkomaalaisten maa­
hantulosta, maastalähdöstä, oleskelusta ja työn­
teosta. Vuonna 1958 annettua asetusta ei ole
sen voimassaoloaikana oleellisesti muutettu.
Kehityksen myötä ulkomaalaislainsäädännön

168000175F

uudistaminen on käynyt tarpeelliseksi mones­
takin syystä.

Matkai1u ja muu kansainvälinen säännönmu­
kainen kanssakäyminen on moninkertaistunut.
Maahan saapuvien, maa·sta lähtevien ja maassa
oleskelevien ulkomaalaisten määrä on lisäänty­
nyt suuresti. Tästä on seurauksena sekä säädös­
ten että viranomaisten toiminnan joustavuuden
tarve.

2 N:o 186

Käsitykset ulkomaalaisten ja omien kansalais­
ten oikeuhien erosta ovat muuttuneet. Myös
ulkomaalaisella on oltava riittävä oikeusturva.
Tässä .suhtees>sa ulkomaala:iJsasetuhen säännök­
set ovat puutteelliset.

Uus1a vaatimuksia ulkomaala~slainsäädännölle
ovat asettaneet kansa·iJnväli:sen terrodsmin ja en­
tistä liikkuvammaksi muodostuneen rikollisuu­
den estäm1nen.

Kansainvälisen politiikan vaikutukset on
otettava ulkomaalaislainsäädännössä huomioon
erityisesti pakolaiskysymyksissä, mutta myös
muissa ulkomaalaisia koskevissa kysymyksissä.

Esitvksen tavoitteena on toteuttaa ulkomaa­
laislain:säädännön kokona·i1suud1stus saattamalla
säännökset kehityksen vaatimalle tasoJle. Esi­
tyksellä ei ole tarkoi,tuksena oleelli:sesti muut­
taa ulkomaalai>Sia koskevan hiJnsäädännön erästä
keskdstä menettelyä, työlupien myöntämistä.
Esityksessä on pydt•ty turvaamaan SuO!IIlen edut
kansainvälisesti usein vaikeissa ulkomaalaisia
koskevissa asirussa ja ottamaan mahdoilisuuk­
sien mukaan huomi00111 muiden pohjoismaiden
vastaava lainsäädäntö.

Voimassa oleva ulkomaalai:sasetus sisältää
säännöksiä, jotka nykyisen oikeuskäsityksen
mukaan tulisi antaa lailla. Tällaisina voidaan
pitää muun muassa ulkomaalaisten maasta pas­
si>ttamista ja karkottamista sekä sällöön otta­
mista koskevia säännöksiä. Työnantajan ja eräit­
ten yks1tyisten velvollisuuksista ulkomaalaisia
koskevissa asio.i!Ssa oo myös tarpeen säätää la·in
tasolla.

Esi,tyksen mukaan nykyinen ulkomaalaisase­
tus korvattaisiin ulkomaalaislailla, jota täyden­
täisi samanaika:iJsesti voimaan tuleva asetus. Suo­
mea velvoittavat kansainväliset sopimukset jäi­
sivät lain voimaan tultuakio voimaan sellaisi­
naan.

Kansainvälisen oikeuden mukagn ulkomaalai­
sella ei ole ehdo,tonta oikeuota päästä vieraaseen
valtioon, oleskella siellä eikä tehdä siellä työtä.
Tämä itsenä1sissä valtioissa voimassa oleva peri­
aate on omaksuttu myös ulkomaalaistakiehdo­
tuksessa samoin kuin voimassa olevassa ulko­
maalaisasetuksessakin. Viisumia, oleskelulupaa
ja työlupaa koskevat perussäännökset sisältyvät
lakiehdotukseen suunnilleen samanlaisina kuin
ne ovat ulkomaalaisasetuksessa. Säännöksiä on
kuitenkin tarkistettu ja selvennetty.

Maassa oleskelevien ulkomaalaisten oikeus­
turva ehdotetaan järjestettäväksi kokonaan

uudelleen. Ehdotuksen mukaan ulkomaalainen
saisi hakea sisäasiainministeriöstä oikaisua po­
Hisin tai passintarkastajan tekemään päätökseen.
Oikaisun hakeminen olisi tavanomaista muutok­
senhakua vapaamuotoisempi. Ulkomaalaisen
maasta karkottamista koskevaan sisäasiainmi­
nisteriön päätökseen saisi hakea korkeimmalta
hallinto-oikeudelta muutosta valittamalla. V ali­
tus olisi muutoksenhausta hallintoasioissa anne­
tussa laissa (154 /50) tarkoitettu hallintovali­
tus.

Ulkomaalaislakiehdo.tus edellyttää, että ulko­
maalaisi~ koskevat päätökset tehtäisiin kirjalli­
sesti. Ne tehtä1siin useiDe vieraille kieliJle val­
miiks·i painetdJle lomakkeilie, jo~ssa myös sel­
vitettäisiin muutoksenhakumenettely. Ehdotetltu
muutoksenhaku ei siten jäisi vain teoriaksi.

Tämän ohella esitys sisältää useita muita ul­
komaalaisen oåkeusturvaa parantavia järjestely­
jä. Ulkomaalaisasetuksessa on eri,tyinen ybs­
klausuuli, jonka perusteella rajalta voidaan
käännyttää asetuksessa nimenomaisesti luetel­
tujen tapausten lisäksi myös ulkomaalainen,
jonka maahantuloa erityisestä syystä ei pidetä
suotavana. Yleisklausuuli sisältyy myös ulko­
maa:laiiSasetuksen maasta passit<tamista ja kar­
kottamista koskeviin säännöksiin. Yleisklausuu­
lia on pidettävä ulkomaalais,en oikeusturvan
kannalta liian epämääräisenä; sitä ei ole otettu
ulkomaa1aislakiehdotukseen.

Voimassa olevassa ulkomaalaisasetuksessa ei
ole nimenO!IIlaista •säännöstä ulkomaalaisen kuu­
lemismenettelystä hänen maasta passittam1sta
tai karkottamista koskevaa asiaansa käsiiteltäes­
sä. Vaikka käytännössä kuuleminen useimmiten
suoritetaan, olisi ulkomaalaislakiin otettava
säännös, jonka mukaan ulkomaalaiselle olisi va­
rattava tiJaisuus :tulla kuulluksi hänen maasta
karkottamistaan koskevassa asiassa.

Samalla kun ulkomaalaisen oikeusturva oleei­
Hsesti parantuisi, oo pyritty säilyttämään viran­
omaisilla riittävät valtuudet kansainvälisen ter­
roriiSmin ja rikollisuuden leviämisen ja Suomen
suhteita vieraisiin valtioihin vahingoittavan toi­
minnan estämiseksi. Erityisesti on kiinnitetty
huomiota ulkomaalaisia koskevien asioiden no­
peaan ratkaisemiseen ja täytäntöönpanoon.

Ulkoasiainministeriön asettama pakolaisasi:ain
toimikunta on 11 päivänä lokakuuta 1979 jät­
tämässään mietinnössä ehdottanut erityisen pa·
kolaisasiain kuraattorin viran perustamista. Ul­
komaalaisten opastus ja neuvonta, jota sisä­
asiainministeriön ulkomaalaistoimisto on suorit·

N:o 186 3

tanut, on laajentunut ja osoittautunut välttä­
mättömäksi ulkomaalaisia koskevien asioiden
joustavassa hoitamisessa. Esityksessä ehdote­
taan mainitut kaksi tehtäväryhmää yhdistettä­
väksi saman virkamiehen, ulkomaalaiskuraatto­
rin hoidettavaksi. Ulkomaalaiskuraattorin virka
olisi perustettava sosiaali- ja terveysministe­
riöön, jonne se sekä asemansa että tehtävien­
sä puolesta sopivimmin kuuluisi.

Ulkomaalais:akiehdotus sisältää voimassa
Oilevaan lainsäädäntöön nähden myös :lukuisia
selvennyksiä, .tarkis,tuksia ja teknisiä muutoksia.

Voimassa olevan ulkomaala1sasetuksen vuoksi
Suomi on joutunut tekemään varaumia liittyes­
sään erä1siin kansainvälisiin sopimuksi·in. Varau­
mia on jouduttu tekemään muun muassa 1966
tehtyyn kansala1srukeuksi.a ja poliitt1sia oikeuk­
sia koskevaan kansainväliseen yleissopimuk­
seen (SopS 8/76) sisältyvän muutoksenhaku­
oikeutta koskevan ja 1951 tehtyyn pakolaisten
oikeusasemaa .koskevaan yleissopimukseen
(SopS 77/68) sisältyvän matkustusasiakirjaa
koskevan artiklan vuoksi. Ehdotet,tu ulkomaa­
laislaki mahdoJlistaisi varaumien poiJStam1sen.

2. Nykyinen t i 1 a n ne ja asian
valmistelu

2.1. Nykyinen tilanne

2.1.1. Lainsäädäntö

Ulkomaalaisia koskevia erityissäännöksiä on
useassa laissa ja asetuksessa. Keskeinen asema
on kansalaisuuslailla (401/68) ja ulkomaala1s­
asetuksella. Kansalaisuuslaki koskee kansalai­
suuden saamista ja menettämistä. Ulkomaalais­
asetus sisältää ulkomaalaisen maahan saapumis­
ta, oleskelulupaa, työlupaa sekä maasta poistu­
mista koskevat säännökset. Lisäksi ulkomaalais­
asetus määrittelee ulkomaalaisten asioita käsit­
televien keskeisten viranomaisten tehtäväjaon ja
toimivaltasuhteet. Keskusviranomaisena ulko­
maalaisasetuksen mukaisissa asioissa on sisä­
asiainministeriö. Poliisin tehtävänä on passin­
tarkastuksesta ja ulkomaalaisasetuksen noudat­
tamisen valvonnasta huolehtiminen. Ulkoasiain­
ministeriön tehtäviin kuuluu ulkomaalaisasetuk­
sen mukaan muun muassa ohjeiden antami­
nen viisumin antamisessa noudatettavasta me­
nettelystä. Ulkoasiainministeriö toimii lisäksi

lausunto~a antavana vilranomaisena esimerkiksi
turvapaikkaa koskeviss·a asioissa. Suomen ulko­
mailla olevat edustustot antavat vi:hsumeita ja
työlup1a. Työvodmamin&steriön tehtävänä on an­
taa lausunto työlupaha:kemuksista.

Ulkomaalaisasetus perustuu suurelta os·alta
hengeltään ja materiaal1silta säännökshl:täänkin
sitä edeltäneeseen ulkomaalaisten Suomeen tu­
losta ja oleskelusta maassa vuonna 1942 an­
nettuun asetukseen (97/42) sekä kuuteen ai­
kaisempaan itsenäisyytemme aikana samasta
asiasta annettuun asetukseen. Kansainvälisen
kanssakäymisen lisääntyminen sekä Suomea vel­
voittavat kansainväliset sopimukset huomioon
ottaen on ulkomaalaisasetusta pidettävä eräiltä
osin vanhentuneena. Myös muutamat ulkomaa­
laisasetuksen sisältämät käsitteet ovat epäsel­
vät. Lisäksi ulkomaalaisasetus sisältää säännök­
siä, jotka nykyisen käsityksen mukaan tulisi
antaa lailla. Ulkomaalaisasetuksen keskeisin
puute on se, ettei mihinkään sen nojalla teh­
tyyn päätökseen saa hakea muutosta normaa­
lein muutoksenhakukeinoin. Muun muassa täs­
tä johtuen Suomi on joutunut tekemään eräi­
tä varaumia liittyessään kansainvälisiin sopi­
muksiin, kuten esimerkiksi kansalaisoikeuksia
ja poliittisia oikeuksia koskevaan kansainväli­
seen yleissopimukseen.

2.1.2. Käytäntö

Suomeen saapui vuonna 1979 suoraan Poh­
joismaiden ulkopuolelta kaikkiaan noin 350 000
ulkomaalaista. Heistä oli noin 20 000 pohjois­
maalaisia ja noin 330 000 muiden kuin Poh­
joismaiden kansalaisia. Sisäasiainministeriössä
ratkaistiin kaikkiaan 10 045 oleskelulupa­
hakemusta ja 5 865 työlupahakemusta. Eri­
tyisiä rajanylityslupia sisäasiainministeriö an­
toi 92. Näiden lupien nojalla rajan ylitti
831 henkilöä. Muukalaispasseja annettiin
262. Suurimman muukalaispassin saaneiden
ryhmän muodostivat niin sanotut venepako­
laiset. Maahantulokieltoluetteloon lisättiin
1 098 ulkomaalaista ja luettelosta poistettiå.n
3 087 nimeä. Lukuihin s~sältyvät myös mu1ssa
pohjo~smaissa maahantulokieltoJuetteloihin teh­
dyt muutokset. Maasta passi,te.ttiin 149 ulko­
maalaista ja karkotettiin kolme. Viranomaiset
rekisteröivät majoitusilmoitusten perusteella
296 399 ulkomaalaista. Suomen kansalaisuuden
sai 528 henkilöä.

4 N:o 186

2.2. Valmisteluvaiheet ja -aineisto

Sisäasiainministeriö asetti 3 päivänä syys-­
kuuta 197 6 todmikunnan, jonka tehtävänä oli
selvittää ulkomaalaisia koskevan lainsäädännön
uudi:stamistarve ottaen erityisesti, huomioon
pohjo~smaiden ulkomaalaispolitiikkaa ja -lain­
säädäntöä selvitelleen komitean (mietintö: Poh­
joismaiset mietinnöt NU 16/70) esittämät nä­
kökohdat, muiden pohjoismaiden lainsäädän­
tö ja Suomen hyväksymät kansainväliset sopi­
mukset. Toimikunnan tuli lisäksi kiinnittää
huomiota säädöstasoon sekä selvittää ulkomaa­
laisten maahantulon, oleskelun ja työnteon kan­
nalta keskeisten viranomaisten väliset toimival­
tasuhteet ja tehtäväjako, tutkia mahdollisuudet
siirtää tällä hetkellä ministeriötasolla käsitehä­
viä ja ratkaistavia asioita ja osatoimintoja alem­
mille viranomaisille ja tehdä ehdotukset tarvit­
taviksi uusiksi säännöksiksi. Toimikunta jätti
mietintönsä 31 päivänä joulukuuta 1977 (ko­
miteanmietintö 1977:71). Mietintöön liittyvät
ehdotus ulkomaalaislaiksi sekä luonnokset ulko­
maalaisasetukseksi ja ulkomaalaislautakuntaa
koskevaksi asetukseksi.

Sisäasiainministeriö pyysi lausunnot mietin­
nöstä ulkoasi,ainministeriöltä, oikeusministeriöl­
tä, valtiovarainministeriöltä, liikenneministe­
riöltä, kauppa- ja teollisuusministeriöltä, sosiaa­
li- ja terveysministeriöltä, työvoimaministeriöl­
tä, sisäasiainministeriön rajavartio-osastolta, il­
mailuhallitukselta, lääkintöhalHtukselta, meren­
kulkuhallitukselta, sosiaalihallitukselta, tullihal­
li.tukselta, väestörekisterikeskukselta, lääninhal­
lituksilta, keskusrikospoliisilta, suojelupoliisilta,
liikkuva !ta poliisilta, Helsingin poliisilaitokselta,
Espoon piirin nimismieheltä, Vantaan piirin ni­
mismieheltä, Tampereen poliisilaitokselta, Tu­
run poliisilaitokselta, Lappeenrannan polii:silai­
tokselta, Tornion poliisilaitokselta, Suomen
Työnantajain Keskusli1tolta, Suomen Ammatti­
liittojen Keskusjärjestöltä, Suomen Liiketyönan­
tajain Keskusliitolta, Toimihenkilö- ja Virka­
miesjärjestöjen Keskusliitolta, työnvälitysasiain
neuvottelukunnalta, oikeuspoliittiselta tutki­
muslaitokselta, poliisiasiain neuvottelukunnalta,
Suomen Punaiselta Ristiltä, Suomen Pakolais­
avulta, Suomen Poliisien Liitolta, Suomen Ri­
kospoliisien Liitolta, Poliisikunnan Keskusliitol­
ta ja Suomen Nimismiesyhdistykseltä. Lausun­
tonsa jättivät pyytämättä Amnesty Internatio­
nal, Muusikkojen Yhteisjärjestö, Suomen Muu­
sikkojen Liitto, The National Steering Com­
mittee ja Ulkomaalaisten Opiskelijoiden Liitto

- Association of Foreign Students in Finland.
Lääkintöhallitus ja merenkulkuhallitus eivät ole
toimittaneet lausuntoaan. Sisäasiainministeriö
on laatinut lausunnoJsta tiivistelmän (moniste
15. 6. 1979).

Lausunnonantaji<en suhtautuminen mietinnös­
sä esitettyihin eräisiin keskeisiin kysymyksiin,
kuten esimerkiksi muutoksenhakuoikeuteen ja
siihen liittyvään ulkomaalaislautakunnan perus·
ramiseen, vaihteli siinä määrin, että sisäasiain­
ministeriö asetti 20 päivänä syyskuuta 1979
työryhmän suorittamaan jatkovalmisteluja. Työ­
ryhmän tehtävänä oli valmistella ulkomaalaistoJ­
mikunta 1976:n mietinnön ja siitä saatujen lau­
suntojen perusteella luonnos hallituksen esityk­
seksi ulkomaalai:slaiksi sekä muut tähän liitty­
vät säännökset. Työryhmä jätti ehdotuksensa
14 päivänä helmikuuta 1980.

Työryhmän ehdotukset eroavat ulkomaalais­
toimikunta 1976:n ehdotuksista oJeellisimmin
muutoksenhakujärjestelmän ja ulkomaalaislauta­
kunnan perustamista koskevien ehdotusten osal­
ta. Ulkomaalaistodmikunta 1976:n mietinnössä
ehdotettiin sisäasiainministeriön yhteyteen pe­
rustettavaksi erityisiä ulkomaalaislaissa säädet­
tyjä asioita varten ulkomaalaislautakunta. Lau­
takunnan tehtävänä olisi ollut päättää ulkoma,a­
laisen maasta poistamisesta ja karkottamisesta,
ellei päätöksen tekeminen erityisistä syistä olisi
kuulunut sisäasiainministeriölle. Lautakunta
olisi ehdotuksen mukaan toiminut myös muu­
toksenhakuelimenä. Ulkomaalainen, joka olisi
ollut tyytymätön poliisin tai passintarkastajan
ulkomaalaislain nojalla tekemään päätökseen,
olisi voinut saattaa asian ulkomaalaislautakun­
nan ratkaistavaksi. Työryhmä katsoi kuitenkin,
ettei ulkomaalaislautakunnan perustaminen ole
tarkoituksenmukaista. Erillisiä muutoksenhaku­
elimiä olisi perustettava vain milloin siihen on
erityistä tarvetta. Näin ei tässä tapauksessa näyt­
täisi olevan asianlaita. Työryhmä ehdottikin,
että poliisin ja passintarkastajan tekemästä pää­
töksestä, lukuunottamaHa viisumia koskevaa
päätöstä, saisi hakea odkaisua sisäasiainminis.te­
riöltä. Sisäasiainministeriön ulkomaalaisen
karkottamista koskevasta päätöksestä saisi ha­
kea muutosta korkeimmalta hallinto-oikeudelta
vali ttamalla.

Usea,t viranomaiset käsittelevät maahan saa­
puvien ja maassa oleskelevien ulkomaalai·sten
asioJta. Kuitenkaan ei ole olemassa viranomais­
ta, jolta ulkomaalainen voisi saada keskitetysti
tietoja ja opastusta ulkomaalaisasemaansa liitty­
vissä kysymyksissä. Ulkoasiainministeriön aset-

N:o 186 5

tama pakolaisasiain toimikunta esitti mietinnös­
sään erityisen pakolaiskuraattorin viran perus­
tamista. Työryhmä esitti, että sekä pakolaisten
että muiden ulkomaalaisten opastusta ja neu­
vontaa varten perustettaisiin valtionhallintoon,
lähinnä sosiaali- ja terveysministeriöön ulko­
maalaiskuraattorin virka.

Toisin kuin ulkomaalaistoimikunta 1976 ja
ulkomaalaistyöryhmä esittivät, ehdotuksessa ei
ole esitetty oleskelu- ja työlupien jatkamisessa
päättämisiä annettavaksi ulkomaalaisen kotipai­
kan poliisille.

3. E s i t y k s en o r g a n i s a t o r i s e t j a
taloudelliset vaikutukset

Viranomaisten tomivaltajako olisi ulkomaa­
lai:slakiehdotuhen mukaan pääpiirteissään enti­
nen. Keskeinen vastuu kuuluisi siten sisäasiain­
ministeriöHe ja poliisille. Lakiehdotuks-essa on
luoVUJttu ulkoma,alaisasetuksen 2 §: ssä sääde­
tystä keskusviranomais,en käsi,tteestä. Laissa ei

siten erikseen mam1ta sisäasiainministeriön ul­
komaalaistoimistoa, vaan sisäasiainministeriötä
koskevasta asetuksesta ja työjärjestyksestä kä­
visi ilmi, miten asiat sisäasiainministeriössä kä­
siteltäisiin.

Perustettavaksi ehdotettu ulkomaalaiskuraat­
torin virka olisi kokonaan uusi. Virka olisi tar­
koituksenmuka:sta perustaa sosiaali- ja terveys­
ministeriöön, jolla on käytettävissä myös tar­
peellinen alueellinen ja paikallinen organisaatio.

Muutoks-enhakua koskevat ehdotukset mer­
kitsisivät korkeimmassa hallint<roikeudessa li­
sääntyvää työmäärää. Asioiden erityisen kiirelli­
nen käsittely olisi välttämätöntä.

Esityhestä ei aiheutuisi kovin suuria talou­
delHsia vaikutuksia. UlkomaaJaiskuraattorin
avuksi saatettaisiin sosiaali- ja terveysministe­
riöön tarvita aluksi lisää kansliahenkilökuntaa.
Poliisin henkilökuntaa ja passintarkastajia olisi
uudelleen koulutettava. Päätöslomakkeet eri
vierailla kielillä olisi myös laadittava ja paina­
tettava.

YKSITYISKOI-IT AISET PERUSTELUT

1 §. Soveltamisala. Ulkomaalaislakia sovel­
lettaisiin ulkomaalaisen maahantuloon, maasta­
lähtöön sekä oleskeluun ja työntekoon. Laki­
ehdotuksessa on lähtökohtana pidetty sitä, että
valtion itsemääräämisoikeuteen kuuluu päättä­
minen siitä, saako ulkomaalainen tulla sen
alueelle ja oleskella siellä sekä miten hänen
on tällöin meneteltävä. Kansainvälinen oikeus
ja kansainväliset yleissopimukset eivät takaa
ulkomaalaiselle yleistä oikeutta saapua maahan
sekä oleskella ja tehdä työtä täällä.

Lakiehdotuksessa tarkoi,tettu maahantulo on
käsitettävä laajana. Sen piiriin kuuluisivat sekä
tavanomainen turistina maahan saapuminen että
pysyvämmän luonteinen maahantulo es,imerkiksi
o.piskelijana, työntekijänä tai pakolaisena. Maas­
talähdöllä tarkoJtettaisiin sekä ulkomaalaisen
omaan päätökseen perustuvaa maastalähtöä että
viranomaisen päätökseen perustuvaa karkotta­
mista.

Ulkomaalaisen oleskelu maassa perustuu vii­
sumiin, viisumivapaussopimukseen, oleskelulu­
paan tai erityiseen Suomen ja vieraan valtion
välillä tehtyyn sopimukseen tai kansainväliseen

yleissopimukseen. Ulkomaalaisen työnteko on
erityisen työluvan varaista, jollei toisin ole sää­
detty tai sovittu. Ulkomaalaislaissa ehdotetaan
säädettäväksi, millä edellytyksillä ulkomaalainen
vo~ oJeskella ja työskennellä maassa.

Ulkomaalaisella tarkoitettaisiin ulkomaalais­
laissa henkilöä, joka ei ole Suomen kansalainen.
Tämän mukaan ulkomaalainen olisi jonkin ul­
komaan kansalainen tai kansalaisuudeton hen­
kilö.

2 §. Viranomaiset. Maahan saapuvia ja
maassa oleskelevia ulkomaalaisia koskevia asioi­
ta käsittelevät lähinnä ulkoasiain-, työvoima­
sekä sosiaali- ja terveysministeriön hallinnon­
alan viranomaiset. Lakiehdotuksessa tarkoite­
tut asiat, kuten erilaisten lupien myöntäminen,
toimenpiteet passintarkastuksessa sekä karkot­
taminen, liittyvät yleisen järjestyksen ja tur­
vallisuuden voimassa pitämiseen. Tämän vuok­
si ehdotetaan, että lakiehdotuksessa tarkoite­
tut ulkomaalaisia koskevat asiat kuuluisivat si­
säasiainministeriön ja poliisin käsiteltäviksi, jol­
lei toisin ole säädetty. Säännös vastaa nykyis­
tä tilannetta.

6 N:o 186

Kuten edellä on todettu, maahan saapuvien
ja maassa oleskelevien ulkomaalaisten asioita
käsittelevät useat viranomaiset. Kuitenkaan ei
ole olemassa viranomaista, jolta ulkomaalainen
voisi saada keskitetysti tietoja ja opastusta
ulkomaalaisasemaansa liittyvissä kysymyksissä.
Ulkoasiainministeriön asettama pakolaisasiain
toimikunta on vuonna 1979 jättämässään mie­
tinnössä ehdottanut erityisen pakolaiskuraatto­
rin viran perustamista. Edellä sanotun johdos­
ta ehdotetaan, että molempien tehtäväryhmien
hoitamista varten perustettaisiin erityinen vir­
ka. Pykälän 2 momentissa säädettäisiin, että
ulkomaalaisten aseman turvaamista sekä ulko­
maalaisten, viranomaisten ja järjestöjen yhteis­
toiminnan edistämistä varten on ulkomaalais­
kuraattorin virka. Virka perustettaisiin sosiaali­
ja terveysministeriöön, jonne se sekä asemansa
että tehtäviensä puolesta sopivimmin kuuluisi.
Kuraattorin tehtäviin kuuluisi neuvoa ja opas­
taa ulkomaalaisia sekä toimia ulkomaalaisten,
viranomaisten ja järjestöjen välisenä yhdyshen­
kilönä. Ulkomaalaiskuraattorin viran hoitami­
nen edellyttää, että kuraattori saa myös viran­
omaisilta ulkomaalaisia koskevia tietoja. Tämän
vuoksi ulkomaalaislaissa on tarkoitus säätää
(38 §), mistä uLkomaalaisia koskev1sta sei­
koista viranomaisten on tiedotettava ulkomaa­
laiskuraattorille. Ulkomaalaiskuraattorista ja hä­
nen tehtävistään sekä toiminnan järjestämisestä
säädettäisiin erikseen asetuksella.

Ulkomaalaisten maahantuloon ja maastaläh­
töön liittyviä tehtäviä, kuten esimerkiksi ul­
komaalaisten maahantuloedellytysten olemassa­
oloa ja matkustusasiakirjojen pätevyyttä koske­
via selvityksiä suorittavia erityisviranomaisia
olisivat passintarkastajat. Passintarkastajille eh­
dotetaan annettavaksi itsenäistä päätösvaltaa
muun muassa rajalta käännyttämisasioissa. Pas­
sintarkastajana tarkoitettaisiin ulkomaalaisten
maahantuloon ja maastalähtöön liittyviä tehtä­
viä suorittamaan määrättyjä poliisimiehiä ja
muita virkamiehiä. Viimeksi mainittuja olisivat
lähinnä rajavartio- ja tullilaitoksen palveluk­
sessa olevat virkamiehet heidän hoitaessaan
erikseen sovituissa tapauksissa passintarkastuk­
sen jollakin passintarkastuspaikalla.

3 §. Maahantulo- ja maastalähtöpaikat.
Ulkomaalaisen maahantulo ja maastalähtö oli­
si sallittua vain sisäasiainministeriön passin­
tarkastuspaikoiksi vahvistamien paikkojen kaut­
ta, jollei Suomea velvoittavista kansainväli­
sistä sopimuksista muuta johtuisi. Suomen ja

Ruotsin kesken on sovittu maiden välisen maa­
rajan ylittämiseen liittyvistä helpotuksista, jot­
ka lähinnä koskevat rajakuntien asukkaita.

Sisäasiainministeriö voisi antaa luvan maa­
hantuloon ja maastalähtöön muunkin kuin vah­
vistetun passintarkastuspaikan kautta. Voimas­
sa olevassa ulkomaalaisasetuksessa on vastaava
säännös. Menettely on käytännössä osoittau­
tunut tarpeelliseksi ja joustavaksi. Sitä on so­
vellettu lähinnä Neuvostoliiton alueella ole­
vista rakennuskohteista johtuvaan tilapäiseen
rajanylitykseen. Käytännön toimenpiteet on
hoidettu sisäasiainministeriön sekä rajavartio­
ja tulliviranomaisten kesken. Sisäasiainminis­
teriön antamasta rajanylitysluvasta huolimatta
henkilöltä vaadittaisiin passi ja viisumi samo­
jen perusteiden mukaisesti kuin ylitettäessä
raja vahvistetun passintarkastuspaikan kautta.
Rajanylityslupa voitaisiin antaa sekä Suomen
kansalaiselle että ulkomaalaiselle.

Tullilain mukaan ulkomaalaisen maahantulo
ja maastalähtö on sallittua ainoastaan tullitietä
pitkin yleisten liikennepaikkojen kautta. Tämän
vuoksi sisäasiainministeriön ja tullilaitoksen tu­
lisi toimia kiinteässä yhteistyössä passintarkas­
tus- ja rajanylityspaikkoja koskevia asioita kä­
siteltäessä.

4 §. Passi. Ulkomaalaisen oikeus tulla maa­
han perustuisi ehdotuksen mukaan edelleen pas­
sipakon periaatteelle. Ulkomaalaisella olisi maa­
han saapuessaan oltava koti- tai oleskelumaan­
sa viranomaisen antama voimassa oleva passi tai
sitä vastaava muu hyväksytty matkustusasia­
kirja, jollei toisin ole säädetty tai sovittu. Näin
on sovittu esimerkiksi pohjoismaiden kansa­
laisten osalta (SopS 17/54). Samoin on
sovittu merenkulkijain kansallisten henkilö­
todistusten hyväksymisestä matkustusasiakirja­
na. Passi tai siihen rinnastettava ja periaat­
teessa samat tiedot sisältävä muu asiakirja on
ainoa riittävän luotettava todiste ulkomaalai­
sen henkilöllisyydestä. Ulkomaalaisen kotimaan
viranomaisen antaman passin ohella ehdote­
taan hyväksyttäväksi myös hänen oleskelumaan­
sa viranomaisen antama passi, jollaisena tuli­
sivat kysymykseen lähinnä muukalaispassi ja
matkustusasiakirja. Ulkomaalaislaissa passilta
edellytettäisiin sen voimassaoloa. Muut passin
edellytykset ehdotetaan säädettäväksi asetuksel­
la. Asetuksella ehdotetaan myös säädettäväksi,
millä edellytyksillä henkilötodistus tai muu
vastaava asiakirja voitaisiin hyväksyä passina.
Pohjoismaat ovat sopineet Belgian, Itävallan,

N:o 186 7

Liechtensteinin, Ranskan, Saksan Liittotasaval­
lan ja Sveitsin viranomaisten kanssa, että
näiden maiden kansalaisilleen antamat voimassa
olevat henkilöllisyystodistukset kelpaavat turis­
timatkoilla matkustusasiakirjana pohjoismaihin.

5 §. Viisumi. Passipakon ohella ulkomaa­
laisten maahantuloon ehdotetaan edelleen so­
vellettavaksi myös viisumipakon periaatetta.
Tämän mukaan ulkomaalaisella olisi maahan
saapuessaan oltava passiin merkittynä tai liitet­
tynä yhdistetty maahantulo- ja oleskelulupa eli
viisumi, jollei Suomea velvoittavista kansain­
välisistä sopimuksista muuta johdu. Ulkomaa­
laisen saapuessa maahan, hänen yleiset ja eri­
tyiset maahantuloedellytyksensä olisi kuitenkin
selvitettävä viisumista huolimatta. Vastaava
järjestelmä on voimassa muissakin pohjoismais­
sa.

Viisumipakon periaatteen noudattaminen an­
taa mahdollisuuden joustavasti tarvittaessa
säännellä ulkomaalaisten maahantuloa, mutta
se ei kuitenkaan ole esteenä ulkomaalaisten va­
paalle liikkumiselle silloin, kun syytä toisen­
laiseen menettelyyn ei ole. Viisumipakon peri­
aatteesta on poikettu Suomen tekemillä kan­
sainvälisillä sopimuksilla, joilla tarkoitetaan
sekä kansainvälisiä yleissopimuksia että Suomen
tekemiä kahdenvälisiä sopimuksia. Näitä on
tällä hetkellä voimassa noin 80.

Jotta viisumivapautta voitaisiin lain voimaan
tulon jälkeen edelleen käyttää joustavasti eh­
dotetaan, että viisumivapaudesta ja viisumiva­
paussopimusten voimaan saattamisesta säädet­
täisiin asetuksella.

Viisumivapaus ei kuitenkaan koskisi ulko­
maalaista, joka saapuu maahan tehdäkseen työ­
tä. Koska työluvan saaminen edellyttää 15 § :n
2 momentin mukaan aina voimassa olevaa vii­
sumia tai oleskelulupaa, ulkomaalaisella olisi
14 §:n 1 momentin perusteella maahan saa­
puessaan oltava viisumi huolimatta mahdolli­
sesta viisumivapaussopimuksesta. Tämä ei kos­
ke pohjoismaalaisia.

6 §. Viisumin antaminen. Ulkomailla viisu­
min antaisi Suomen diplomaattinen edustusto
tai lähetetyn konsulin virasto taikka muukin
Suomen edustusto, jos ulkoasiainministeriö on
antanut viimeksi mainitussa edustustossa palve­
levalle nimetylle Suomen kansalaiselle viisumin­
antovaltuuden. Valtuutettuja saattaisivat olla
esimerkiksi kaupalliset avustajat ja kaupalliset
sihteerit.

Viisumin jo maassa oleskelevalle tai viisu­
mitta maahan saapuvalle ulkomaalaiselle antai­
si sisäasiainministeriö tai sen antamien ohjei­
den mukaan ulkomaalaisen maahantulopaikka­
kunnan poliisi tai passintarkastaja. Ehdotus
vastaa voimassa olevan ulkomaalaisasetuksen
säännöstä, jonka perustana on ulkomaalaisasi­
oissa vallitseva ulkoasiainministeriön ja sisä­
asiainministeriön välinen työnjako. Vaikka vii­
sumi on 5 § :n mukaan oltava jo maahan saa­
vuttaessa, on se voitava erityisistä syistä antaa
myös maahan saapumisen jälkeen. Tällaisena
syynä voitaisiin pitää sekä ulkomaalaisen hen­
kilökohtaisista seikoista johtuvaa että Suomen
kannalta merkittävää, esimerkiksi poliittista tai
taloudellista perustetta. Perusteista, joilla vii­
sumi voidaan antaa viisumitta maahan saapu­
valle ulkomaalaiselle, säädettäisiin asetuksella.

Edellä mainitusta työnjaosta johtuen ehdo­
tetaan voimassa olevan ulkomaalaisasetuksen
tavoin, että ulkoasiainministeriö antaisi viisu­
min maassa jo olevalle tai viisumitta maahan
saapuvalle diplomaatille tai diplomaattisen edus­
tuston tai lähetetyn konsulin viraston virka­
miehelle ja muulle henkilökuntaan kuuluvalle
sekä heidän perheittensä jäsenille. Ehdotettu
säännös on kansainvälisen käytännön mukai­
nen.

Viisumilajeista, viisumien kestoajoista ja
muista yksityiskohdista on tarkoitus säätää ase­
tuksella.

7 §. Viisumin peruuttaminen. Viisumi tuli­
si voida peruuttaa, milloin siihen on erityistä
syytä. Vastaava säännös on esimerkiksi Ruotsin
ulkomaalaislaissa. Erityisenä syynä voitaisiin pi­
tää esimerkiksi tahallista viisumin antaneen
viranomaisen harhaan johtamista tai ulkomaa­
laisen henkilökohtaisten olosuhteiden tai mat­
kan perusteen olennaista muuttumista taikka
sellaista ulkomaalaista koskevaa uutta tietoa,
jolla olisi ollut olennainen merkitys harkittaes­
sa viisumin antamista. Voimassa olevassa ulko­
maalaisasetuksessa on peruuttamista koskeva
vastaavanlainen säännös. Viisumeita on käytän­
nössä peruutettu hyvin harvoin.

Viisumin peruuttaisi sen antanut viranomai­
nen. Koska viisumin saanut ulkomaalainen on
voinut jo poistua siitä maasta, jossa olevasta
edustustosta hän on viisumin saanut, on ulko­
asiainministeriölle tarkoituksenmukaista antaa
oikeus peruuttaa myös edustuston antama vii­
sumi. Viisumin peruuttamisen poikkeukselli-

8 N:o 186

suuden vuoksi poliisin tai passintarkastajan an­
taman viisumin peruuttaisi sisäasiainministeriö.

8 §. Rajalta käännyttämisen perusteet. Py­
kälässä säädettäisiin, millä edellytyksillä
ulkomaalainen voidaan käännyttää rajalta.
Luettelo on tarkoitettu tyhjentäväksi. Kään­
nytysperusteita olisi kaikkiaan seitsemän,
joista kuusi on harkinnanvaraista ja yksi eh­
doton. Käännytysperusteet vastaavat pääosin
passintarkastuksen poistamisesta Pohjoismaiden
välisillä rajoilla tehdyn sopimuksen (SopS
10/58) määräyksiä. Voimassa olevaan ulko­
maalaisasetukseen nähden perusteita on tar­
kennettu ja selvennetty. Niin sanottu yleis­
klausuuli on poistettu kokonaan.

Pykälän 1 momentin mukaan rajalta voitai­
siin käännyttää ulkomaalainen, jolla ei ole maa­
hantuloon vaadittavaa passia tai viisumia (1
kohta). Säännös liittyy 4 ja 5 §: ään, joissa
ehdotetaan säädettäväksi passista ja viisumista.

Ulkomaalainen voitaisiin käännyttää rajalta
myös silloin, kun häneltä puuttuu vaadittava
työlupa (2 kohta). Ehdotuksen 14 §:n mu­
kaan ulkomaalaisella, joka aikoo ryhtyä Suo­
messa ansiotyöhön, on jo maahan saapuessaan
oltava työlupa. Työluvatta maahan tulleelle
voitaisiin työlupa antaa vain erityisistä syistä.
Passintarkastajan olisi tarvittaessa ulkomaalaista
puhuttelemalla selvitettävä, onko tämän tar­
koituksena ryhtyä ansiotyöhön. Milloin näin on
asianlaita, maahantulo voitaisiin sallia vain
poikkeuksellisesti, esimerkiksi silloin, kun työ­
lupahakemus on periaatteessa ratkaistu myön­
teisesti, mutta lupaa ei ole voitu jostain syystä
antaa. Maahantulo voisi olla mahdollista myös,
kun on epäselvää, tarvitseeko ulkomaalainen
täällä työlupaa. Ehdotettu rajalta käännyttämis­
peruste on sama kuin voimassa olevassa ulko­
maalaisasetuksessa.

Rajalta voitaisiin käännyttää myös ulkomaa­
lainen, joka kieltäytyy antamasta passintarkas­
tajan tarpeelliseksi katsomia tietoja henkilölli­
syydestään tai matkastaan taikka joka antaa
niistä tahallisesti vääriä tietoja (3 kohta). Sään­
nös on tarpeellinen ulkomaalaiseen ja hänen
maahantuloansa liittyvien tietojen saamiseksi.
Passintarkastajalie saattaa olla tarpeen saada
tietoja ulkomaalaisen työntekoon, opiskeluun,
oleskelun rahoitukseen tai muuhun vastaavaan
liittyvien seikkojen selvittämiseksi. Ulkomaa­
laisen henkilöllisyyden perusselvitys saattaa
myös edellyttää tarkempien tiedustelujen teke­
mistä.

Rajalta voltatsun käännyttää myös ulkomaa­
lainen, joka tarvittavien varojen puuttumisen
vuoksi tai muusta syystä on kykenemätön huo­
lehtimaan maassa oleskelustaan ja maasta pois­
tumisestaan (4 kohta). Varojen riittävyyttä
arvioitaessa olisi otettava huomioon muun
muassa oleskelun arvioitu kestoaika, oleskelun
tarkoitus ja ulkomaalaisen majoittumismuoto
sekä se, onko maassa ketään joka vastaisi ulko­
maalaisen kustannuksista. Maasta poistumisen
aiheuttamien kustannusten suuruuden arvioin­
tiin vaikuttaisi myös ulkomaalaisen matkustus­
tapa. Riittävien varojen toteaminen on vält­
tämätöntä ennen kaikkea sen vuoksi, että väl­
tyttäisiin tilanteilta, jolloin valtio joutuu huo­
lehtimaan ulkomaalaisen oleskelukustannuk­
sista sekä hänen maasta poistumisestaan ai­
heutuvista kuluista, jotka saattavat olla huo­
mattavat.

Rajalta voitaisiin 4 kohdan nojalla kään­
nyttää myös ulkomaalainen, joka muusta syys­
tä kuin varojen puutteen vuoksi kuten esi­
merkiksi mielentilansa vuoksi on kykenemätön
huolehtimaan maassa oleskelustaan tai maasta
poistumisestaan.

Ulkomaalainen, jonka perustellusti voidaan
epäillä täällä elättävän itseään epärehellisin
keinoin, voitaisiin myös käännyttää rajalta (5
kohta). Kysymyksessä ei tarvitsisi välttämättä
olla rikoslaissa rikokseksi katsottava teko, vaan
muukin toiminnan lainvastaisuus, kuten esimer­
kiksi ulkomaalaiselta kokonaan kielletyn amma­
tin tai elinkeinon harjoittaminen tai luvaton
varojen kerääminen, voisivat tulla kysymyk­
seen. Voimassa olevassa ulkomaalaisasetuksessa
on vastaava säännös.

Kuudes harkinnanvarainen rajalta käännyttä­
misperuste olisi, että ulkomaalaisen voidaan
tuomitun rangaistuksen tai aikaisemman toi­
mintansa perusteella tai muutoin perustellusti
olettaa syyllistyvän Suomessa rikokseen, joka
ei ole vähäinen. Vähäisellä rikoksella tarkoite­
taan tässä yhteydessä rikosta, josta ei ole sää­
detty ankarampaa rangaistusta kuin sakkoa tai
enintään kuusi kuukautta vankeutta (6 kohta).

Rajalta voitaisiin käännyttää myös ulkomaa­
lainen, jonka voidaan aikaisemman toimintan­
sa perusteella tai muutoin perustellusti olet­
taa ryhtyvän sabotaasiin, vakoiluun, luvatto­
maan tiedustelutoimintaan tai Suomen suhtei­
ta toiseen valtioon vaarantavaan toimintaan
(7 kohta).

N:o 186 9

Kohdissa 6 ja 7 tarkoitetuissa tapauksissa
ulkomaalaisen edellytetään joko Suomessa tai
muualla toimineen aikaisemmin siten, että hä­
nen voidaan perustellusti olettaa täällä jatka­
van lainkohdissa tarkoitettua toimintaansa. Ky­
symykseen voisi tulla henkilö, joka on tuomit­
tu rikoksesta tai jonka perustellusti epäillään
olevan mukana esimerkiksi terroritoiminnassa.
Rajalta käännyttämisperusteen muodostaisi
myös se, että ulkomaalaisella on mukanaan va­
rusteita tai välineitä, jotka ilmeisesti on tarkoi­
tettu lainkohdissa mainittujen toimien suorit­
tamiseen. Muutoin voidaan kohdissa 6 ja 7
tarkoitettujen käännyttämisperusteiden osalta
viitata jäljempänä 18 § :ssä ehdotettuihin vas­
taaviin karkottamisperusteisiin.

Ehdottomana käännytysperusteena säännök­
sessä olisi se, että ulkomaalainen on määrätty
maahantulokieltoon Suomessa tai toisessa poh­
joismaassa. Maahantulokieltojärjestelmä on tär­
keä ulkomaalaisten valvontakeino. Kaikissa poh­
joismaissa käytetään maahantulokieltoa maasta
karkottamisen lisäseuraamuksena. Yhteispoh­
JOlsmaisesta passintarkastusalueesta johtuen
maahantulokieltoa myös valvotaan yhteisesti si­
ten, että kukin pohjoismaa ottaa maahantulo­
kieltoluetteloansa toisen pohjoismaan maahan­
tulokieltoon asettaman ulkomaalaisen ja passin­
tarkastaja! kussakin pohjoismaassa valvovat
kiellon noudattamista.

Pakolaisten oikeusasemaa koskevan yleisso­
pimuksen mukaisesti välittömiin rajalta käännyt­
tämistoimiin ei ryhdytä, jos ulkomaalainen esit­
tää maahan saapuessaan perustellun pyynnön
saada Suomessa turvapaikka. Tätä tarkoittava
säännös sisältyy 8 §:n 3 momenttiin, jonka mu­
kaan maahan saapuvaan ulkomaalaiseen, joka
pyytää pakolailisuuteensa vedoten turvapaiikkaa
Suomessa, sovelletaan 12 § :n s:äännöbiä. Pa­
kola.iJseen nähden, jolJa jo on turvapaikka jos­
sahln mu'Uis.sa vahiossa, sovclletaa:n sen sijaan
samoja säännöksiiä kuin muihilnikin utlikomaalai­
si!iln.

9 §. Rajalta käännyttäminen. Rajalta kään­
nyttämispäätös on käytännössä tehtävä nopeas­
ti. Jos päätös viivästyy mistä syystä tahansa,
valtio kansainvälisen käytännön mukaan saattaa
joutua huolehtimaan vastaanottamastaan ulko­
maalaisesta eikä myöskään ulkomaalaisten tän­
ne kuljettanut liikenteenharjoittaja enää ole
vastuussa hänen takaisin kuljettamisestaan.
Myös ulkomaalaisen etu vaatii nopeaa päätöstä.

Rajalta käännyttäminen olisi ehdotetun 9
S:n 1 momentin mukaan suoritettava viivytte-

2 168000175F

lemättä varsinaisella passintarkastuspaikalla. Se
tapahtuisi niin pian kuin ulkomaalaisen maa­
hantuloedellytykset on voitu tarkistaa ja pa­
luukuljetus järjestää. Käytännössä rajalta kään­
nyttäminen ei kuitenkaan ole aina mahdollis­
ta varsinaisella passintarkastuspaikalla. Junalla
yhteispohjoismaiselle passintarkastusalueelle
saapuvien passit voidaan tarkastaa junassa mat­
kan aikana. Kansainvälisen huviveneilyn lisään­
nyttyä on yhä useammin ilmennyt, etteivät kaik­
ki pienaluksilla liikkuvat ole noudattaneet niitä
huvialuksia koskevia määräyksiä, jotka koskevat
purjehdusreittejä, maahantulopaikkakuntia ja
passintarkastajille tehtäviä ennakkoilmoituksia.
Samoin esiintyy aika ajoin tapauksia, jolloin
ulkomaalainen pyrkii lentoasemilla tai satamissa
maahan varsinaisen passintarkastuspaikan ohit­
taen. Ulkomaalaista, jonka maahantulon edelly­
tykset tarkistetaan muualla kuin varsinaisella
passintarkastuspaikalla, ei saisi asettaa eri ase­
maan kuin passintarkastuspaikan kautta saapu­
vaa, vaan häneenkin tulisi voida soveltaa samaa
rajalta käännyttämismenettelyä. Tämän vuoksi
ehdotetaan, että käännyttäminen voitaisiin suo­
rittaa passintarkastuspaikan ohella muuallakin,
missä maahan tulon edellytykset ensiksi on voi­
tu tarkistaa. Itse menettelyn tulisi tapahtua
tässäkin tapauksessa viivytyksettä ja muita pas­
sintarkastuspaikalla noudatettavia menettelyta­
poja noudattaen. Rajalta käännyttäminen olisi
kuitenkin joka tapauksessa suoritettava ennen
kuin ulkomaalaisella on oltava 10 §:n mukai­
nen oleskelulupa. Ruotsin ulkomaalaislaissa on
toteutettu samankaltainen järjestely.

Ehdotuksen mukaan rajalta käännyttämispää­
töksen tekisi sisäasiainministeriö tai sen anta­
mien ohjeiden mukaan passintarkastaja. Minis­
teriön ohjeet voisivat koskea yksittäistä tapaus­
ta tai ne voisivat olla pysyväisluontoiset tie­
tynlaisia tapauksia varten annetut. Yleisemmin
sattuvia rajalta käännyttämistapauksia varten
ministeriön tulisi antaa pysyväismääräykset,
joiden perusteella passintarkastajana olisi mah­
dollisuus tehdä rajalta käännyttämispäätös itse­
näisesti, koska passintarkastuspaikalla yleensä
on parhaat mahdollisuudet selvittää ulkomaa­
laisen yleiset ja erityiset maahantuloedellytyk­
set. Myös käännyttämiseltä vaadittava nopeus
saattaa edellyttää passintarkastajan itsenäistä
toimintaa. Pysyväismääräyksissä olisi kuitenkin
annettava ohjeet siitä, milloin käännyttäminen
on katsottava välttämättömäksi esimerkiksi
passin, viisumin tai työluvan puuttumisen pe­
rusteella taikka sen vuoksi, että ulkomaalaiselta

10 N:o 186

puuttuvat tarvittavat varat maassa oleskelua ja
kotimatkaa varten, samoin kuin siitä, milloin
näissä tapauksissa olisi ryhdyttävä muunlaisiin
toimenpiteisiin. Kun käännyttämispäätös teh­
dään passintarkastuspaikalla on tarkoitus pyr­
kiä siihen, että päätöksen tekee päällystöön
kuuluva poliisimies. Kaikissa niissä tapauksissa,
joista sisäasiainministeriön pysyväismääräyksiä
ei olisi, tai jollei sisäasiainministeriö yksittäis­
tapauksessa antaisi muita ohjeita, käännyttämis­
päätöksen tekisi ministeriö.

Rajalta käännyttämispäätös tehtäisiin aina
kirjallisesti ja siinä olisi mainittava käännyttä­
misen syy. Päätös on tarkoitus tehdä useille
vieraille kielille painetuille lomakkeille, joissa
myös selvitettäisiin ulkomaalaisen oikeus hakea
passintarkastajan päätökseen oikaisua sisäasiain­
ministeriöstä lakiehdotuksen 31 §:n mukaisesti.

10 §. Oleskelulupa. Ulkomaalaisella, joka
jatkaa oleskeluaan maassa viisumiin tai viisumi­
vapautta koskevaan sopimukseen perustuvan
oleskeluoikeuden kuluttua umpeen, olisi oltava
oleskelulupa. Ulkomaalaisen olisi siis riittävän
ajoissa ennen oleskeluoikeutensa päättymistä
ryhdyttävä hakemaan oleskelulupaa.

Ulkomaanedustustossa annettavaan viisumiin
perustuvan oJeskeluoikeuden pituus on tällä
hetkellä enintään koJme kuukautta. Viisumiva­
paussopimukseen perustuva vapaa oJeskeluoi­
keus on lähes kaikissa tapauksissa sama. Nämä
määräajat on •tarkoitus säHyttää asetuksessa ja
sopimuksessa ennallaan.

11 §. Oleskeluluvan antaminen. Oleskelu­
luvan antaisi sisäasiainministeriö. Ulkomaalai­
sen olisi jätettävä oleskelulupahakemus asuin­
paikkakuntansa poliisille, joka toimittaisi sen
edelleen ministeriölle. Säännös vastaa nykyi­
sen ulkomaalaisasetuksen säännöstä.

Ulkoasiainministeriölle kuuluu kansainväHsen
tavan mukaan päättää diplomaatt1sen edustus­
ton ja lähetetyn konsulin viraston henkilökun­
taan kuuluvan sekä heidän perheittensä jäsenten
oleskeluluvasta. Tätä koskeva säännös ehdote­
taan otettavaks~ myös ulkomaalaislakiin.

Oleskelulupa voi,taisiin myöntää määräajaksi
tai toistaiseksi. Asetuksella sääelettäi-siin tar­
kemmin oleskeluluvan pituudesta ja luvan ha­
kemisessa sekä myöntämis·essä noudatettavasta
menettelystä.

12 §. Pakolainen. Turvapaikan pyytämistä
ja myöntämistä koskeva perussäännös on pako­
laisten oikeusasemaa koskevassa yleissopimuk­
sessa sekä siihen liittyvässä pakolaisten oikeus­
asemaa koskevassa pöytäkirjassa (SopS 78/68).

Näiden mukaan pakolaisella tarkoitetaan muun
muassa jokaista henkilöä, joka peläten joutuvan­
sa vainotuksi rodun, uskonnon, kansallisuuden,
tiettyyn yhteiskuntaluokkaan kuulumisen tai po­
liittisen mielipiteen vuoksi oleskelee kotimaansa
ulkopuolella ja on kykenemätön tai sellaisen pe­
lon takia haluton turvautumaan sanotun maan
suojaan. Tärkeä on myös ·saman artiklan mää­
räys, jonka mukaan yleissopimuksen määräyk­
siä ei sovelleta muun muassa henkilöön, joka
on tehnyt rikoksen rauhaa tai ihmiskuntaa vas­
taan taikka sotarikoksen tai törkeän ei-poJiitti­
sen rikoksen. Niinpä esimerkiksi siviili-ilma­
aluksen kaappaukseen syyllistyneiden henkhlöir
den palauttamisesta eräissä tapauksissa annetun
lain (336/75) mukaisesti Suomi vai palauttaa
kaappaukseen syyllistyneen.

Pakolaisten o.ikeusasemaa koskevan yleissopi·
muksen ja valli,tsevien kansainvälisen oikeuden
periaatteiden mukaan pakolaisella ei ole varsi~
naista oikeutta saada turvapaikkaa, vaikka .sopi­
mus velvoittaakin olemaan palauttamatta tai kar­
kottamatta pakolaista maahan, jossa hänen hen­
keään tai vapauttaan uhataan.

Lakiehdotuksen 12 §:n mukaan ulkomaa­
laiselle, joka maahan saapuessaan tai kohta
sen jälkeen pyytää turvapaikkaa ja esittää t~
dennäköils~ä syitä pakolaisuudes,taan, voitaisiin
anJtaa turvapa,ikka. Turvapaikkapyyntö olisi
tehtävä vä:Lilttömäsr1 uJkomaaJ.a1sen saapuessa
maahoo t:lli mahdohlisi:mmoo pi~n sen jäl­
keen. Koska täsmällistä mää:rittelyä ajasta,
jonka kuluessa turvapaikkapyyntö olisi teh­
tävä, ei voida esittää, on turvapaikkapyyntöä
ratkaistaessa otettava huomioon muun muassa
ulkomaalaisen maahansaapumistapa ja -paikka
sekä hänen toimintansa maassa ·ennen pyynnön.
esittämistä. Käytännön lähtökohtana olisi kui­
tenkin pidettävä, ettei ulkomaalaista, joka jo
jonkin aikaa on oleskellut maassa ennen pyyn­
nön esittämistä ja jättänyt käyttämättä mahdol­
lisuuksia pyytää turvapaikkaa, voitaisi pitää
säännöksen tarkoi•ttamana pakolaisena. Lyhyt
viivästyminen ei toisaalta yksinään saisi johtaa
turvapaikkaoikeuden menettämiseen.

Turvapaikka voitaisiin antaa pakolaisuuden
perusteella myös silloin kun olosuhteet ulk~
maalaisen kotimaassa tai maassa, jossa hän vaki­
naisesti asuu, ovat ulkomaalaisen täällä ollessa
muuttuneet siten, että turvapaikan antamiselle
on perusteltua syytä. Jo nyt noudatetun käytän­
nön mukaan ulkomaalaisille on mainitusta syys­
tä myönnetty Suomessa oleskelulupia. Jos pa­
kolainen olisi jo saanut turvapaikan jossakin

N:o 186 11

muussa valtiossa, ei häneen nähden enää sovel­
lettaisi 12 §:n säännöksiä, vaan samoja sään­
nöksiä kuin muihinkin ulkomaalaisiin.

Ehdotetussa 12 § :n 3 momentissa säädettäi­
siin, mitä on pidettävä todennäköisinä syinä
palkolaisuudesta. Säännös on kirjoitettu ottaen
huomioon pakolaisten oikeusasemaa koskeva
yldssop~mus.

13 §. Turvapaikkapyynnön ratkaiseminen.
Sisäasiainministeriö ratkaisisi turvapaikkapyyn­
nön hankittuaan ulkoasiainministeriön lausun­
non. Ulkoasiainministeriöllä on parhaat edel­
lytykset arvioida tilannetta ulkomaalaisen koti­
tai oleskelumaassa. Ulkomaalaiskuraattorille tu­
lisi varata tilaisuus osallistua turvapaikkaa kos­
kevan päätöksen valmisteluun.

Sisäasiainministeriö antaisi turvapaikan saa­
neelle oleskeluluvan joko määräajaksi tai tois­
taiseksi.

14 §. Työlupa. Ulkomaalaisella, joka aikoo
Suomessa ryhtyä ansiotyöhön, olisi oltava maa­
han saapuessaan työlupa. Tämä koskisi periaat­
teessa kaikkia työaloja. Myös ulkomaalaisella,
joka työskentelee Suomessa mutta saa varsinai­
sen palkkauksensa kotimaassaan ja täällä ainoas­
taan päivärahan tai muun vastaavan korvauk­
sen, olisi säännöksen mukaan oltava työlupa.
Vaatimus työluvan hankkimisesta ennen maa­
han saapumista on tarpeen sen vuoksi, että
vain tällä tavoin ulkomaisen työvoiman maa­
hantulo on riittävästi säänneltävissä.

Ulkomaalaiselle, joka ei ole hankkinut työ­
lupaa ennen maahan saapumistaan, lupa voitai­
siin maahan saapumisen jälkeen antaa vain, mil­
loin siihen on erityistä syytä. Tällai.sena syynä
voitaisiin pi,tää esimerkiksi ulkomaalaisen kiin­
teitä siteitä Suomeen. Työluvan voisivat si,ten
jälkikäteen saada muun muassa suomalaista syn­
typerää olevat tai Suomen kansalaisten kanssa
avioituneet. Työlupa olisi mahdollista antaa ul­
komaalaisen maahan saavuttua myös silloin, kun
työn suorittamisel:la on niin kiire, ettei työlupaa
ole voitu hankkia tavanomaisessa järjestyksessä.
Tällaisena työnä voisi tulla kysymykseen esimer­
kiksi jonkin teollisuuslaitoksen toiminnan kan­
nalta keskeisen laitteen korjaaminen.

Maassa vakinaisesti asuvan ulkomaalaisen,
joka ei ole aikaisemmin ollut velvoHinen hank­
kimaan työlupaa, oJisi myös ennen työhön ryh­
tymistä hankittava ,työlupa. Säännös noudattaa
periaatetta, että ulkomaalaisella on aina oltava
työlupa ryhtyessään Suomessa ansiotyöhön. Esi­
merkiksi alunperin opiskelemaan tullut ulko-

maalainen ja aikaisemmin työelämän ulkopuo­
lella ollut suomalaisen kanssa avioliitossa oleva
ulkomaalainen olisiv,at velvolliset hankkimaan
työluvan siirtyessään työelämään.

Suomalaiseen alukseen pestattavalta ulkomaa­
laiselta merimieheltä vaadittaisiin työlupa vain,
kun palvelukseen ottaminen tapahtuu Suomessa.
Merenkulun erityisolo.suhteet edellyttävät usein
miehistön täydentämistä nopeasti. Sisäasiainmi­
nisteriö voisi erityisistä syistä määrätä, ettei
Suomessakaan pestattavalta merimieheltä vaa­
dita työlupaa. Tällainen erityinen syy voisi olla
esimerkiksi se, että laiva on myyty ulkomaiselle
varustamolle siten, että omistusoåkeus siirtyy
vasta Suomen ulkopuoJella olevassa satamassa
ja tuleva omistaja haluaa siirtää laivan omaa
miehistöään käyttäen tai että alus on luovu­
tettu ulkomaalaisen käyttöön.

Vaikka työlupapakkoa on pidettävä pääsään­
tönä, on kuitenkin joukko ammatteja, toimia tai
tehtäviä, joiden hoitamiseksi ei ole tarpeen vaa­
tia työlupaa. Asetuksella ehdotetaan säädettä­
väksi, milloin ·työlupaa ei tarvittaisi. Voimassa
olevan ulkomaalaisasetuksen 29 § ;,ssä on vastaa­
vankaltainen säännös.

15 §. Työluvan antaminen ja peruuttami­
nen. Koska työluvan saamisen perusedelly­
tyksenä on, että sen pyytäjälle voJtaisiin antaa
myös vi:isumi tai oleskelulupa, antaisivat työlu­
van ulkomailla samat edus,tustot, joilla on oikeus
antaa viisumi. Työluvan maassa jo oJeskdevalle
ulkomaalaiselle antaisi sisäasiainministeriö eikä
työvoimaministeriö, koska työlupaa koskevan
päätöksen pohjana on aina päätös oleskeluluvas­
ta. Asioiden päättäminen kahdessa ministeriössä
sattaisi johtaa helposti ristiriitaisiin päätöksiin.
Pykälän 4 momentti sisältää kuitenkin säännök­
sen työvoimaviranomaiselta hankittavas,ta lau­
sunnosta. Menettely työluvan myöntämisessä
olisi siten samankaltainen kuin voimassa ole­
vassa ulkomaalaisasetuksessa. Lakiehdotuksessa
ei ole ollut tarkoituksena muuttaa vallitsevaa
työlupakäytäntöä.

Työlupa ehdotetaan annettavaksi määräajaksi
tai toJstaiseksit. Työlupaan voitaisiin liittää tar­
peellisia ehtoja. Ehdot tulisivat kysymykseen Jä­
hinnä määräajaksi annettavissa työluvissa ja ne
voisivat koskea muun muassa työn laatua, työn­
antajaa tai työluvan alueellista kelpoisuutta.
Työlupaan liittyvis>tä määräajoista ja ehdoista
säädettäisiin tarkemmin asetuksella.

Työlupa voitaisiin ehdotuksen mukaan pe­
ruuttaa, milloin siihen on erityistä syytä. Tällai-

12 N:o 186

sena syynä voisi tulla kysymykseen muun muas­
sa törkeä tai toistuva työluvan ehtojen rikko­
minen tai se, että ulkomaalainen on antanut it­
sestään olennaisesti vääriä tietoja, taikka sa­
lannut itseään koskevia sellaisia seikkoja, joilla
olisi ollut huomattavaa merkitystä työluvan
antamista harkittaessa. Työluvan peruuttaisi
sen antanut viranomainen. Käytännön syistä
johtuen ulkoasiainministeriö voisi peruuttaa
edustuston antaman työluvan. Tämä tulisi
kysymykseen ,silloin, kun ulkomaalainen on jo
poistunut työluvan myöntäneen edustuston ase­
mamaan alueelta. Säännös on samansisältöinen
kuin ulkomaalaisasetuksen 33 §:ssä. Työlupia
on vuosittain peruutettu vain muutamia.

Työvottmaviranomai.selta olisi aina ennen työ­
luvan antamista tai peruuttamista hankittava
lausunto. Edustusto pyytäisi lausunnon sisäasi­
ainministeriön välityksellä siten, että sisäasiain­
ministeriö samalla, kun se punnitsee hakijan
maahantulo~ ja oleskeluedellytykset, hankki1
myös työvoimaministeriön lausunnon. Samaa
menettelyä noudatetaan nykyisinkin. Sisäasiain­
ministeriön päättäessä työluvan antamisesta
maassa jo oleskelevalle ulkomaalaiselle, lausun­
non antajana toimisi työvoimaministeriö.

16 §. Työnantajan velvollisuudet. Työnan­
tajan velvollisuutena olisi varmistua, ettei hä­
nen paJvelrukseerJJSa oteta ulkomaalaista, jolla
ei ole vaadittavaa työlupaa. Työluvan olemassa­
olosta olisi varmistuttava ennen työsuhteen
alkamista. Ulkomaalaisen työsuhteen alkami­
sesta ja päättymisestä tehtävistä ilmoituksista
ehdotetaan säädettäväksi asetuksella.

17 §. Pohjoismaiden kansalaisten maahan­
tulo, oleskelu ja työnteko. Pohjoismaiden kes­
ken on erikseen sovittu (SopS 17/54), etteivät
ulkomaalaisia koskevat viisumi- ja passimää­
räykset koske näiden maiden kansalaisia silloin,
kun matkustaminen tapahtuu suoraan pohjois­
maiden välillä. Jonkin pohjoismaan kansalaisen
saapuessa sopimusvaltioon pohjoismaiden ulko­
puolelta, hänellä on kuitenkin oltava kotimaan­
sa viranomaisen antama voimassa oleva passi.
Pohjoismaiden kansalainen saa sopimuksen mu­
kaan myös oleskella toisen pohjoismaan alueel­
la ilman erityistä lupaa. Pohjoismaissa ovat voi­
massa pohjoismaiden kansalaisia koskevat va­
paat työmarkkinat. Tämä tarkoittaa muun
muassa sitä, että sopimusvaltion kansalainen
saa työskennellä toisessa sopimusvaltiossa ilman
työlupaa. Islanti ei kuitenkaan ole liittynyt
pohjoismaiseen sopimukseen yhteisistä työmark-

kinoista (SopS 22/54). Sopimuksiin perus­
tuen ehdotetaan, että Islannin, Norjan, Ruotsin
ja Tanskan kansalaisella olisi ojkeus saapua maa­
han ilman passia ja viisumia suoraan näistä val­
tioista ja oleskella täällä ilman oleskelulupaa
sekä tehdä työtä ilman työlupaa siten, kuin näi­
den valtioJden kesken on sovittu.

18 §. Maasta karkottamisen perusteet. Py­
kälässä on säännökset maasta karkottamisesta.
Luettelo katkotusperusteista on tarkoitettu
tyhjentäväksi. Se ei sisällä niin sanottua yleis­
klausuulia.

Karkottamisperusteita olisi viisi. Ulkomaalai­
nen voitaisiin karkottaa, jos hän oJeskelee maas­
sa ilman vaadittavaa passia, viisumia tai oles­
kelulupaa (1 momentin 1 kohta). Passin ja
viisumin puuttuminen ovat myös rajalta kään­
nyttämisperusteita. Passi tai muu vastaava asia­
kirja on ainoa riittävän luotettava asiakirja
ulkomaalaisen henkilöllisyyden todentamiseksi.
Tämän vuoksi ulkomaalaisen oleskelua maassa
ei yleensä tulisi hyväksyä ilman voimassa ole­
vaa passia. Passin puuttuminen voi johtua
myös siitä, että henkilö on luovuttanut passin­
sa luvattomasti" toiselle henkilölle.

Viisumin puuttuminen saattaa johtua siitä,
että ulkomaalainen on tullut maahan salaa vält­
tääkseen passintarkastajan suorittaman maahan­
tulotarkastuksen tai että hän on käyttänyt
maahantulonsa perusteena muuta kuin hallus­
saan olevaa matkustusasiakirjaa.

Ulkomaalainen voitaisiin karkottaa myös sillä
perusteella, että häneltä puuttuu vaadittava
oJeskelulupa. Sen puuttuminen saattaa olla osoi­
tus syistä, joiden vuoks1 ulkomaalainen ei halua
:ilmoittautua viranomaisille.

Ulkomaalainen voitaisiin karkottaa myös, jos
hän toistuvasti laiminlyö noudattaa ulkomaalais­
laissa tai sen noJalla oJeskelusta, työnteosta, il­
moJttautumisesta ja muus.ta hänen ulkomaalais­
asemaansa koskevasta asiasta annettuja säännök­
siä ja määräyksiä (2 kohta). Ulkomaalaisen lai­
minlyödessä tässä tarkoJtettujen säännösten ja
määräysten noudattamisen, olisi selvitettävä,
missä määrin toiminta osoittaa yhteiskunnan
vastaista asennoitumista ja piittaamattomuutta
voimassa olevis,ta säännöksistä ja määräyksistä.
Vähäisestä laiminlyönnistä ei karkottamiseen tu­
lisi ryhtyä. Karkottaminen edellyttäisi, että lai­
minlyönti on to[stuvaa.

Karkotusperuste olisi myös se, että ulkomaa­
lainen ei täytä laissa säädettyjä velvollisuuksiaan
yhteiskuntaa kohtaan (3 kohta). Tätä kohtaa

N:o 186 13

sovellettaessa tulisivat kysymykseen muun
muassa verolainsäädännön piiriin kuuluvat vel­
voitukset.

Maasta karkottaminen vo.isi tulla kysymyk­
seen myös silloin, kun ulkomaalainen väärin­
käyttämällä alkohoJ.ia tai muuta huumaavaa ai­
netta tai muulla tavoin saattaa itsensä kykene­
mättömäksi huolehtimaan itsestään tai on vaa­
raksi muiden tervevdelle taikka henkilökohtai­
selle turvallisuudell~ (4 kohta). AlkohoJin ja
huumeiden väärinkäytön aiheuttama vaara voi
ilmetä monin tavo·in. Ulkomaalainen saattaa oJia
täysin kykenemätön huolehtimaan itsestään. Se
voi esiintyä myös toistuvana väkivaltana ympä­
ris•töä kohtaan. Jos ulkomaalaisella on Suomessa
perhe, karkottamista ei tulisi yleensä suorittaa
vastoin perheen mielipidettä. Huumeiden käyt­
täjät tulisi kuitenkin yleensä karkottaa maasta
käytön muodostaman vaarallisen esimerkin
vuoksi.

Maasta voitaisiin karkottaa myös ulkomaa­
lainen, joka on syyllistynyt rikokseen, joka ei
ole vähäinen. Vähäisellä rikoksella tarkoite­
taan tässä yhteydessä rikosta, josta ei ole sää­
detty ankarampaa rangaistusta kuin sakkoa tai
enintään kuusi kuukautta vankeutta (5 kohta).

Maasta karkottaminen rikokseen syyllistymi­
sen perusteella edellyttää, että ulkomaalainen
on tuomittu rangaistukseen. Vähäisen rikoksen
perusteella karkottamista ei voisi suorittaa.
Karkottamispäätökseen tulisi rangaistuksen
ohella vaikuttaa myös rikoksen laatu.

Karkottaa voitaisiin myös ulkomaalainen,
joka on ryhtynyt tai jonka voidaan aikaisem­
man toimintansa tai muutoin perustellusti olet­
taa ryhtyvän sabotaasiin, vakoiluun, luvatto­
maan tiedustelutoimintaan tai Suomen suhtei­
ta toiseen valtioon vaaraotavaan toimintaan
(6 kohta}.

Sabotaasilla tarkoitettaisiin tässä yhteydessä
vakavia vahingontekoja, jotka on suunnattu
joko yhteiskuntaa tai sen omistamia laitoksia
tai yksityisiä henkilöitä ja yhteisöjä tai heidän
omaisuuttaan vastaan.

Vakoilulla tarkoitettaisiin toimintaa, jolla
henkilö hankkii valtion kannalta tärkeitä salassa
pidettäviä tietoja, joita voidaan käyttää vieraan
valtion tai omaksi hyödyksi taikka Suomea va­
hingoittaen.

Luvatonta tiedustelutoimintaa olisi muuna
kuin vakoiluna pidettävä salaisten tietojen hank­
kiminen ja hyväksi käyttäminen. Esimerkiksi
niin sanottu teoJ!isuusvako.ilu tai johonkin hen-

kilöön taikka henkilöryhmään liittyvien tietojen
luvaton hankkiminen ja hyväksikäyttö voisi tä­
ten olla karkotusperuste.

Lisäksi karkottamisperusteena voisi olla Suo­
men suhteita toiseen valtioon vaarantava toi­
minta, kuten Suomen alueella taikka Suomen
aluetta hyväksi käyttäen toteutetut to~sta val­
tiota vastaan kohdistetut teot.

Pakolaisten oikeusasemaa koskevan yleisso­
pimuksen mukaan pakolainen voidaan karkot­
taa maasta vain muita ulkomaalaisia ankaram­
min perustein. Pakolaisten erityisaseman koros­
tamiseksi pykälään otettaisiin tätä koskeva
säännös, joka vastaa yleissopimuksen määräyk­
siä. Säännöksen mukaan pakolaisen saisi kar­
kottaa vain 1 momentin 6 kohdassa tar­
koitetussa tapauksessa kansalliseen turvalli­
suuteen tai yleiseen järjestykseen ja turvalli­
suuteen perustuvasta erityisestä syystä, jollai­
sena voisi tulla kysymykseen perusteltu
vaara oleskelumaan turvallisuudelle tai sen
suhteille toiseen valtioon. Karkottaa voi­
taisiin myös pakolainen, joka on lainvoiman
saaneelia tuomiolla tuomittu erityisen törkeästä
rikoksesta ja joka siten on yhteiskunnalle vaa­
rallinen. Tällaisena rikoksena voisi tulla kysy­
mykseen esimerkiksi erityisen törkeä väkivalta­
rikos, törkeä huumausainerikos tai muu sen
kaltainen.

Karkottaminen ei missään olosuhteissa voisi
tulla kysymykseen sellaiselle alueelle tai sen
rajalle, jossa pakolaisen henkeä tai vapautta
uhataan rodun, uskonnon, kansallisuuden, tiet­
tyyn yhteiskuntaluokkaan kuulumisen tai po­
liittisen mielipiteen johdosta. Tällaisena alueena
voisi tulla kysymykseen niin hyvin pakolaisen
kotimaa kuin jokin muukin valtio tai alue.
Ehdotettu säännös antaa pakolaiselle suojaa
enemmän kuin asetuksella 812/68 valtion sisäi­
sesti voimaan saatettu pakolaisten oikeusase­
maa koskeva yleissopimus ja asetuksella 813/
68 voimaansaatettu sopimusta koskeva pöytä­
kirja.

Maasta karkottaminen olisi aina harkinnan­
varaluen toimi, jossa olisi otettava huomioon
kaikki asiaan vaikuttavat seikat ja olosuhteet
kokonaisuudessaan. Jos ulkomaalaisella on
kiinteitä siteitä maahan esimerkiksi suomalaisen
syntyperänsä, perhesuhteittensa tai pitkähkön
ajan jatkuneen oleskelun vuoksi, tulisi näille
seikoille antaa olennainen merkitys maasta kar­
kottamista harkittaessa. Harkittaessa karkotta­
mista 1 momentin 5 kohdan mukaan rikoksen

14 N:o 186

perusteella, tulisi ottaa huomioon myös rikok­
sen laatu.

19 §. Maasta karkottamisesta päättäminen.
Ulkomaalaisen maasta karkottamisesta päättäisi
poliisin esityksestä sisäasiainministeriö. Käytän­
nössä esityksen useimmiten tekisi ulkomaalai­
sen asuinpaikkakunnan poliisi. Esityksen voisi­
vat kuitenkin tehdä myös poliisin erillisyksiköt.

Jos kysymyksessä on maasta karkottami­
nen valtion turvallisuutta tai Suomen suhteita
toiseen valtioon vaarantavan toiminnan kuten
esimerkiksi terroriteon tai vakoilun vuoksi, sisä­
asiainministeriö voisi tehdä päätöksen ilman
poliisin tekemää esitystäkin.

Ehdotuksen mukaan ulkomaalaiselle olisi va­
rattava tilaisuus tulla kuulluksi hänen maasta
karkottamistaan koskevassa asiassa. Käytän­
nössä näin yleensä tapahtuukin. Asian mer­
kitystä on kuitenkin haluttu korostaa ehdotta­
maHa säädettäväksi siitä laissa. On pidettävä
tärkeänä, että myös ulkomaalaiskuraattori voi
käytännössä tuoda esille seikkoja, jotka saat­
tavat vaikuttaa ulkomaalaisen karkottamispää­
tökseen. Tällaisia olisivat muun muassa tiedot,
jotka osoittavat miten kiinteät siteet ulkomaa­
laisella on Suomeen. Ulkomaalaiskuraattorin
tehtävien mahdollistamiseksi tulisi siten myös
kuraattorille varata tilaisuus tulla kuulluksi
ulkomaalaisen karkottamista koskevassa asiassa.
Kuuleminen on luonnollisesti suoritettava yleis­
ten hallinnollisten säännösten ja määräysten
mukaisesti.

20 § Viisumin tai oleskeluluvan raukea­
minen maasta karkotettaessa. Ulkomaalaiselle
myönnetty viisumi tai oleskelulupa on osoitus
siitä, että hänellä on oikeus oleskella maassa.
Matkustusasiakirjassa oleva leimaus on todiste
luvan olemassaolosta. Päätös ulkomaalaisen
maasta karkottamisesta merkitsee, ettei edelly­
tyksiä ulkomaalaisen maassa oleskelemiselle
enää ole. Päätöksen tulisi merkitä samalla myös
viisumin ja oleskeluluvan raukeamista. Viisu­
min ja oleskeluluvan raukeaminen todennettai­
siin mitätöimällä viisumi- ja oleskelulupalei­
maus. Tällä tavoin vältyttäisiin matkustusasia­
kirjassa olevien leimausten ehkä harhaanjohta­
valta vaikutukselta. Mitätöimätön oleskelulupa
tai viisumi antaisi ulkomaalaiselle mahdollisuu­
den palata Suomeen, koska maasta karkottami­
sesta ei tehtäisi erityistä merkintää ulkomaalai­
sen matkustusasiakirjaan.

21 §. Maahantulokielto. Ulkomaalainen voi­
taisiin ehdotuksen mukaan määrätä maasta

karkottamispäätöksen yhteydessä maahantulo­
kieltoon enintään viideksi vuodeksi tai toistai­
seksi. Nykyisen käytännön mukaan ulkomaa­
lainen asetetaan rikoksen perusteella maasta
passitettaessa maahantulokieltoon viideksi vuo­
deksi silloin, kun hänet on tuomittu vapaus­
rangaistukseen tai kun kysymyksessä on esimer­
kiksi huumerikos. Samanlaista käytäntöä voi­
taisiin soveltaa myös vastaavissa ulkomaalais­
lain mukaisissa karkottamistapauksissa. Toistai­
seksi annettavaa maahantulokieltoa voitaisiin
käyttää ulkomaalaisen syyllistyttyä törkeään ri­
kokseen tai vaarannettua vakavasti valtion tur­
vallisuutta tai Suomen suhteita toiseen val­
tioon. Muissa maasta karkottamispäätöksissä
tulisi yleensä määrätä lyhyempiä maahantulo­
kieltoja.

Maahantulokiellon pituutta harkittaessa olisi
ulkomaalaisen henkilökohtaiset olosuhteet ja hä­
nen siteensä maahan otettava kiellon pituuteen
vaikuttavina huomioon.

Sisäasiainminis.t•eriö voisi ehdotuksen mukaan
peruuttaa maahantulokiellon joko kokonaan tai
määräajaksi. Mahdollisuus maahantulokiellon
peruuttamiseen olisi tarpeen kohtuussyistä. Maa­
hantulokieltoon johtanut maasta karkottamispe­
ruste saattaa olla sellainen, että siihen liittyvät
olosuhteet ovat päätöksenteon jälkeen ulkomaa­
laisen kohdalla perusteellisesti muuttuneet. Tar­
vittaessa ulkomaalaiselle olisi siten annettava
mahdollisuus maahantulokiellosta huolimatta
saapua maahan hoitamaan välttämättömiä asioi­
taan.

Pohjoismaiden kansalaisiin maahantulokieltoa
sovellettaessa sen yleensä tulisi olla lyhyt.

22 §. Takaisin kul;ettaminen ;a erinäiset
kustannukset. Kun ulkomaalainen käännytetään
rajalta, olisi ulkomaalaisen tänne kuljettanut lii­
kenteenharjodttaja velvollinen kuljettamaan hä­
net •takaisin sinne, mistä hänet otettiin kuljetet­
tavaksi. Kuljetusvelvollisuus olisi kaikilla liiken­
teenharjoittajilla ja se koskisi jokaista rajalta
käännytettyä käännytysperusteesta riippumatta.
Rajalta käännytettävä ja liikenteenharjoittaja
voisivat kuitenkin sopia muustakin palauttamis­
kohteesta kuin siitä, mistä ulkomaalainen otet­
tiin kuljetettavaksi. Tämä edellyttää kuitenkin,
että ulkomaalaisella on oikeus matkustaa kysei­
seen kohteeseen, koska muutoin ulkomaalainen
voidaan välittömästi kohdemaan viranomaisen
toimesta palauttaa jälleen Suomeen. Jos matka
on alkanut pohjoismaiden ulkopuolelta, tulee

N:o 186 15

takaisinkuljetuksen passintarkastuksen poista­
misesta pohjoismaiden rajoilla tehdyn sopimuk­
sen perusteella aina suuntautua pohjoismaiden
ulkopuolelle.

Jollei rajalta käännytetyllä itsellään ole varo­
ja paluumatkaa varten, liikenteenharjoittaja olisi
velvollinen kuljettamaan hänet omalla kustan­
nuksellaan. Liikenteenharjoittajalla ei olisi oi­
keutta saada valtiolta korvaus-ta kuljetuksesta ai­
heutuvista kustannuksista.

Taloudellinen vastuu ulkomaalaisesta aiheutu­
vista kustannuksista olisi laajempi silloin, kun
kysymyksessä on aluksesta luvattomasti maihin
jäänyt ulkomaalainen. Tällöin olisivat aluksen
päällikkö, laivanisäntä ja tämän käyttämä laivan­
selvitysliike velvolliset yhteisvastuullisesti kocr­
vaamaan ne kustannukset, joita valtioJle on ai­
heutunut ulkomaalaisen maassa oleskelusta ja
maasta karkottamisesta.

Korvausvastuu koskisi tapauksia, jollOLin maa­
han on luvattomasti jäänyt miehistöön kuuluva,
matkustaja tai muu aluksessa ollut, kuten esi­
merkiksi salamatkustaja. Ehdotuksen mukaiset
säännökset ovat tarpeen muun muassa sen vuok­
si, että viranomaisten on käytännössä mahdoton
valvoa kaikkia aluksessa olevien toimia. Ehdo­
tetulla säännöksellä saataisiin ne, jotka muutoin­
kin vastaavat aluksesta, huolehtimaan aluksessa
kuljetettaviin henkilöihin kohdistuvista velvolli­
suuksistaan. Ilma-aluksesta luvattomasti maa­
han jääneeseen ulkomaalaiseen sovellettaisiin
samoja säännöksiä.

23 §. Säilöönotto. Ehdotuksen mukaan voi­
taisiin ulkomaalainen, joka on pyytänyt turva­
paikkaa, tai jonka rajalta käännyttämisestä tai
karkottamisesta on tehty päätös tai jonka osal­
ta sellaista va:1mistelhan, ottaa tarvi1ttaessa säi­
löön sikisli, Jrunnes turvapaikkapyyntö on rat­
kaistu, taikka rajalta käännyttäminen tai kar­
kottaminen on suoritettu tai asia on muutoin
mtkaistu.

Turvapaikkaa pyytäneen säilöön ottaminen
voi olla tarpeen hakijan henkilöllisyyden ja
turvapaikan saannin edellytysten selvittämi­
sen vuoksi

Rajalta käännyttämispäätös tulisi panna täy­
täntöön niin pian kuin se on käytännössä mah­
dollista. Täytäntöönpane voi kuitenkin viivästyä
lähinnä sen vuoksi, ettei tarvittava paluuyhteys
ole heti käytettävissä. Koska rajalta käännytettä­
vän ei voida puuttuvien maahantuloedellytysten
vuoksi sallia tulevan maahan odottamaan täy-

täntöönpanoa, hänet oJisi vo&tava panna säilöön
odottamaan käännytyksen toimeenpanoa.

Kun maasta karkottamisesta on tehty päätös
tai kun sellaista valmistellaan, on ulkomaalai­
nen tarvittaessa voitava panna säilöön turvaa­
mistoimenpiteenä. Karkottamiseen johtanut
teko saattaa olla sellainen, ettei henkilön voida
sallia olla vapaana odottamassa päätöksen täy­
täntöönpanoa. Säilössä pitäminen saattaa olla
välttämätöntä myös ulkomaalaisen henkilölli­
syyden selvittämisen tai matkustusasiakirjan
hankkimisen tai muun vastaavan syyn vuoksi.

Ulkomaalainen voitaisiin pitää säilössä kun­
nes rajalta käännyttäminen tai karkottaminen on
suoritettu taikka kun asia ratkaistaan muulla
tavoin, esimerkiksi luopumalla karkottamista
koskevasta esityksestä tai kumoamaila säilöön­
ottoa koskeva päätös.

Sählöönoton enimmäisaiika oliJSi neljätoilsta
päivää, jota yleensä on pidettävä riittävänä
säilöönoton perusteena olevien seikkojen sel­
vvttämiseksi. Kun kysym)"ksessä on maaJSta
karkottamisen valmistelu tai täytäntöönpano,
neljäntoista päivän enilmmäilsaika saattaa muun
muassa mahdollinen muutoksenhaiku huo­
mioon ottaen olla liian lyhyt. Myös karkotta­
misen käytännön järjestelyt, kuten matkustus­
asiakirjan ja matkalippujen hankkiminen sekä
kohdemaan selvittäminen, saattavat viedä
runs,aasti aikaa. Ulkomaalaisen henkiJöll:iJsyy­
den selvittäminen on edellytys, jotta häntä kos­
keva lopullinen päätös voidaan tehdä. Henki­
löllisyyden selvittäminen saattaa olla aikaa
vievä toimenpide varsinkin silloin, kun ulko­
maalainen itse ei halua myötävaikuttaa asioi­
den joustavaan hoitamiseen. Tämän vuoksi
ehdotetaan, että erityisistä syistä säilöönotto­
aikaa voitaisiin pidentää enintään neljätoista
päivää kerrallaan. Päätöksen pidentämisestä
tekisi sisäasiainministeriö.

Säilöön otetun ulkomaalaisen asia tulisi ehdo­
tuksen mukaan käsitellä kiireellisenä ja säilös­
säolon päättymiseen johtavat toimenpiteet tulisi
käynnistää välittömästi.

24 §. Säilöäno!osta päättäminen ja ilmoit­
tautumisvelvollisuus. Säilöön otettu ulkomaailai­
nen olisi toimitettava poliisin huostaan tai
prus1sitettava yleiseen vanki:laan. Jos passi,ntar-­
kastaja ei ole poliisi, olisi rajaJ:ta kääooytettävä
toi:mhettava tarvrttaessa polii,sln huos1taa111.

Säilöön otetun käsittelystä oJisi soveltuvin
osin voimassa, mitä tutkintavangin käsittelystä
on säädetty. Säilöön otetun vapautta tulisi ra-

16 N:o 186

joittaa vain siinä määrin, kuin säilöön ottamisen
tarkoitus ja säilössä pitämisen varmuus sekä jär­
jestyksen säilyminen edellyttävät.

Päätöksen säi1löönottamisesta tekisi se pai­
kaJJispoliilsin, kesikusrlkos.poliisin, suojelupoliisin
tai liikkuvan poliisin päällystöön kuuluva
polii!sillmies, jo.hle asian käsittely kuuluu. Toimi­
vallrun jako mää:räytyisi polHsin yksi'köiden teh­
täviä koskevrun lainsäädännön ja poliisi11 si·säis­
ten määräysten mukaan.

Joissakin tapauksissa ulkomaalaisen säilöön­
ottaminen ei ehkä olisi tarpeellista ja tarkoi­
tuksenmukaista muun muassa sen vuoksi, että
ulkomaalaisen on tarpeen saada järjestetyksi
asioitansa täällä ennen maasta lähtöä. Tämän
vuoksi ehdotetaan, että säilöönottopäätöksen
tekemiseen oikeutettu poliisimies voisi säilöön­
oton asemesta velvoittaa ulkomaalaisen ilmoit­
tautumaan määräaikoina luonaan. Päätöksen
tulisi perustua kohtuullisuusnäkökohtiin, kuten
esimerkiksi rajalta käännyttämis- tai maasta­
karkottamisperusteen laatuun ja siihen, onko
olemassa yksityistä henkilöä tai yhteisöä, joka
voi vastata ulkomaalaisen oleskelusta päätök­
sen valmisteluaikana.

25 §. Muukalaispassi ja pakolaisen matkus­
tusasiakirja. Sisäasiainministeriö voisi antaa
maassa oleskelevalle ulkomaalaiselle muukalais­
passin, jos hän ei voi saada passia kotimaansa
viranomaiselta tai jos siihen muutoin on erityistä
syytä. Muukalaispassi voitaisiin siten antaa esi­
merkiksi silloin, kun ulkomaalaisen kotimaan vi­
ranomaisten kieltäytyessä antamasta hänelle pas­
sia suomalaiset viranomaiset katsovat oleske­
lun jatkumiselle olevan edellytykset. Muukalais­
passi voitaisiin myös antaa, kun ulkomaalainen
ei voi palata :~otimaahansa, mutta hän ei kui­
tenkaan ole saanut tai ei voi saada pakolaisen
asemaa. Muuna erityisenä muukalaispassin an­
tamisen edellytyksenä voitaisiin pitää esimer­
kiksi tilannetta, jolloin henkilö on lähettänyt
kansallisen passinsa Suomen ulkopuolella ole­
vaan edustusteon uudistettavaksi ja hänen on
ehdottomasti päästävä matkustamaan tuona ai­
kana.

Liittyessään pakolaisten oikeusasemaa koske­
vaan yleissopimukseen Suomi teki varauman so­
pimuksen matkustusasiakirjaa koskevien mää­
räysten osalta siten, että Suomi perinteiseen ta­
paan antaa sopimuksessa tarkoitetun matkustus­
asiakirjan asemesta myös pakolaiselle muukalais­
passin. Muukalaispassista ei kuitenkaan käy il­
mi, että henkilö on saanut sopimuksen mukai-

sen pakclaisen aseman. Jotta Suomen tekemä
varauma voitaisiin poistaa ja pakolaisen hal­
lusta olevasta matkustusasiakirjasta voitaisiin
todeta hänen pakoJ.aisasemansa, ehdotetaan, että
pakolaiselle, joka on saanut 13 §:n mukaisen
oleskeluluvan, sisäasiainministeriö voisi antaa
maassa oleskelua ja maan ulkopuolelle tehtäviä
matkoja varten pakolaissopimuksessa tarkoite­
tun matkustusasiakirjan. Menettely lisäisi pako­
laisen oikeusturvaa.

26 §. Henkilöllisyyden todentaminen ja il­
moittautuminen. Ulkomaalaisen passi tai sitä
vastaava henkilötodistus on ainoa asiakirja,
josta ulkomaalaisen henkilöllisyyden voi todeta
tiittävän luotettavasti. Passissa olevista leimauk­
sista voidaan myös todeta, onko ulkomaalainen
saanut oleskelun ja työnteon perusteena olevat
luvat. Tämän vuoksi on välttämätöntä, että po­
liisi voi tarvittaessa vaatia ulkomaalaisia esittä­
mään passinsa. Sama oikeus ehdotetaan annetta­
vaksi myös muulle ulkomaalaisen asiaa käsitte­
levälle viranomaiselle. Näitä olisivat esimerkik­
si tulli-, rajavartio- sekä sosiaali- ja terveysvi­
ranomaiset, joiden on tarvittaessa voitava riit­
tävän luotettavasti selvittää ulkomaalaisen hen­
kilöllisyys.

Päävastuu ulkcmaalaislain säännösten valvon­
nasta kuuluu poliisille. Tämän vuoksi poliisilla
on oltava tarvittavat tiedot ulkomaalaisen oles­
keluun liittyvistä seikoista. Ulkomaalainen olisi­
kin ehdotuksen mukaan velvollinen kutsusta
saapuroaan poliisin luo antamaan oleskeluaan
koskevia tarvittavia tietoja. Kutsun voJsi antaa
ulkomaalaisen asuin- tai oleskelupaikkakunnan
poliisi taikka poliisin erillisyksikkö. Säännös on
lähinnä tarpeen ulkomaalaislain selvyyden ja
täydellisyyden kannalta. Poliisilain (84/1966)
13 §:n mukaan jokainen on velvollinen anta­
maan poliisille henkilöllisyytensä selvittämiseksi
tarpeellisia tietoja, kun poliisi niitä virkatehtä­
vissään tiedustelee. Milloin poliisin toimintaan
kuuluvan tehtävän suorittamiseksi jonkun hen­
kilön kuulustelu on tarpeen, tämä on poliisilain
15 §:n mukaan velvollinen poliisimiehen kut­
susta saapumaan kuulusteluun siinä poliisipii·
rissä, missä hlin oleskelee. Edellä olevat sään­
nökset koskevat sekä Suomen kansalaisia että
ulkomaalaisia.

27 ~. Liikkumisoikeus. Ulkomaalaisen, jolla
olisi ulkomaalaislain mnkainen oleskelnoikeus,
saisi vapa~tsti asua ia liikku~t maassa, jollei erik­
seen ole toisin säädetty tai erityisen säännöksen
r.ojalla määrätty. Säännönmukaisissa oloissa ei

N:o 186 17

ole yleensä tarpeen raJOittaa ulkomaalaisen
asumis- ja liikkumisoikeutta. Rajoituksista on
kuitenkin säädetty muun muassa rajavyöhyke­
laissa (403/47) ja rajoittavia määräyksiä on
annettu myös lääninhallitusten antamilla polii­
simääräyksillä, jotka yleensä koskevat myös
oman maan kansalaisia.

28 §. Maastapoistumiskielto. Käytännössä
saattaa syntyä tilanteita, jolloin ulkomaalaisen
maasta poistuminen on voitava estää. Tällaisia
ovat esimerkiksi tapaukset, jolloin ulkomaalai­
nen pyrkii poistumaan maasta välttääkseen
poliisitutkinnan, rikoksen tuomioistuinkäsitte­
lyn tai rangaistuksen täytäntöönpanon. Ulko­
maalaisen terveydentila voi myös olla sellainen,
ettei häntä voida hänen oman turvallisuutensa
vuoksi päästää lähtemään. Ehdotuksen mu­
kaan sisäasiainministeriö voisi, jos ulkomaalai­
nen on epäiltynä tai syytteessä rikoksesta tai
jos hänet on tuomittu rangaistukseen, jota ei
ole suoritettu, tai jos muu erittäin tärkeä syy
sitä vaatii, kieltää määräajaksi ulkomaalaista
poistumasta maasta. Tätä koskevan esityksen
voisi tehdä poliisi tai muukin viranomainen,
kuten esimerkiksi sosiaali- ja terveysviranomai­
nen.

Tieto ulkomaalaisen aikomuksesta poistua
maasta voi tulla viranomaisten tietoon ·siten,
ettei esitystä ja päätöstä maastapoistumiskiel­
losta ehditä tehdä, vaikka perusteet olisivatkin
viranomaisten tiedossa. Kiireeilisessä tapauk­
sessa poliisi voisi antaa ulkomaalaiselle väliai­
kaisen maas,tapoistumiskiellon. Kielto olisi kui­
tenkin viipymättä alistettava ·sisäasiainministe­
riön ratkaistavaksi.

Maastapoistumiskielto olisi: ehdotuksen mu­
kaan peruutettava niin pian kuin estettä maasta
poistumiselle ei enää ole.

29 §. Majoittaminen ja muuttaminen. Väes­
tökirjalainsäädännössä on säännökset väestö­
kirjoihin tehtävistä ilmoituksista ja merkin­
nöistä, jotka koskevat myös ulkomaalaisia.
Vlkomaalaislainsäädännön mukaisella ilmoitus­
menettelyllä ei ole tarkoitus muuttaa väestö­
kirjalainsäädännön mukaista ilmoitus- ja rekiste­
röintimenettelyä.

Erityiset vain ulkomaalaisia koskevat majoi­
tus- ja muuttoilmoitukset ovat tarpeen lähinnä
silloin, kun ulkomaalaisten tarkkailua täytyy te­
hostaa esimerkiksi poikkeuksellisten olojen ai­
kana, terroristivaaran uhatessa tai suurten kan­
sainvälisten kokousten turvatoimien yhteydessä.

3 lo8000175P

Majoitusliikkeiden ilmoitusvelvollisuudesta
on säädetty erikseen asetuksessa majoitus- ja ra­
vitsemisliikkeistä (502/69).

30 §. Poikkeusmääräysten antaminen. Eh­
dotuksen mukaan valtioneuvostolla olisi sodan
tai sodanvaaran uhatessa taikka muulloinkin,
milloin valtion turvallisuuden tai poikkeuk­
sellisten olojen vuoksi harkitaan tarpeelli­
seksi, valta antaa ulkomaalaisen maahantulosta,
maassa oleskelusta, .työnteosta ja maasta lähdös­
tä määräyksiä, jotka poikkeavat ulkomaalais­
laiMa tai sen nojalla annetuista säännöksistä ja
määräyksistä.

Valtioneuvosto vo~si käyttää valtuuksiaan
paitsi sodan aikana tai sen uhatessa myös val­
tion ,turvallisuuden tai poikkeuks·ellisten olojen
vuoksi. Ilmeinen terroristivaara tai muu valtion
turvallisuutJta uhkaava vaara esimerkiksi voisi
antaa oikeuden poikkeusvaltuuksien käyttämi­
seen. Samoiln jokin Suomes1sa tJai uilik:omadilila sat­
tunut luonnononnettomuus tai muu laaja poik­
keuksellinen .tapahtuma, kuten öljysaarto, kaup­
pasota tai muu sen kaLtainen saattaisi olla pe­
ruste poikkeusmääräysten antamiseen. Poikkeus­
olojen käsitettä on viime aikoina Jaajennettu
erityisesti tähän suuntaan.

31 §. Tiedoksianto. Ehdotettava muutok­
senhakujärjestelmä edellyttää, että ulkomaa­
laista koskeva päätös voidaan antaa hänelle tie­
doksi. Samaa vaatii päätöksen täytäntöönpano­
kelpoisuuden toteaminen silloin, kun ,täytän­
töönpanoon saadaan ryhtyä vasta asian tultua
lainvoimaisesti ratkaistuksi. Myös muissa ta­
pauksissa päätöksen tiedoksianto on tärkeää.

Ellei muuta oJe säädetty, tiedoksiauto ulko­
maalaiselle voidaan toimittaa noudattaen,
mitä laissa tiedoksiannosta hallintoasioJssa
(232/66) on säädetty. Näin tulisikin menetellä,
kun ulkomaalaisella on Suomessa vakinainen
asuinpaikka tai hänen olinpaikkansa muutoin on
tunnettu.

Useassa tapauksessa ulkomaalainen on ehtin)"t
kuitenkin ennen 1tiedoksiantoa poistua maasta.
Hän voi myös kierrellä maata turistina tai muu­
toin oleskella täällä siten, että häntä on vaikea
tiedoksiautoa varten tavoittaa. Ensiksi mainitus­
sa tapauksessa tiedoksiauto voidaan suorittaa
tiedoksiannosta hallintoasioissa annetun lain
17 § :n 1 momentin mukaista menettelyä käyt­
täen. Tämän säännöksen avulla ei kuitenkaan
voida hoitaa Jäheskään kaikkia ulkomaalaislain
nojalla esille tulevia tapauksia. Ulkomaalaisen
asuinpaikka ulkomailla saattaa olla Suomessa

18 N:o 186

tunrema~on ja sen selvittäminen olla vaikeaa tai
jopa mahdotonta. Edellä mainitussa lainkohdas­
sa tarkoitettu virallista lehteä tai julkista kuu­
lutusta käyttäen tapahtuva yleistiedoksiauto ei
yleensä voi edes teoriassa tavoittaa maasta pois­
tunutta ulkomaalaista. Näistä syistä ja kun tie­
doksiannan on ulkomaalaislain mukaan kuiten­
kin ,tapahduttava, ehdotetaan, että tiedoksiauto
saataisiin toim~ttaa myös 'lähettämällä päätös
postitse ulkomaalaisen ilmoittamaan osoittee­
seen tai, jollei osoite ole tiedossa, toimittamalla
päätös ulkoasiainministeriön välityksellä sen
valtion edustustoon, jonka kansalainen ulko­
maalainen on tai jossa hän pysyvästi oleskelee.
Samalla ulkoasiainministeriö pyytäisi edustustoa
edelleen huolehtimaan tiedoksiannosta edustus­
ton valtion lakeja noudattaen.

Kun ulkomaalaislaissa edellytetyissä hallinto­
toimissa otettaisiin laajalti käyttöön erityiset
vieraskieliset lomakkeet, tulisi viranomaisille
jääviin kappaleisiin varata 1tilaa myös ulkomaa­
laisen ulkomaista osoitetta varten. Viranomais­
ten tulisi aina muutoinkin selvittää ulkomaalai­
sen osoite. Jos osoite ei olisi tiedossa, sään­
nös mahdollistaisi kuitenkin tiedoksiannan lä­
hettämisen ulkoasiainministeriön väHtyksellä ul­
komaalaisen kotivaltion edustustoon joko Suo­
messa tai ulkomailla. Jos henkilö on kansalai­
suudeton tai hänen tiedetään pysyvästi oles­
kelevan muussa kuin kotivaltiossaan, voitaisiin
tiedoksiauto 1toimittaa tämän valtion edustus­
toon.

Koska postinkulku saattaa joissakin tapauk­
sissa olla hidasta, ehdotetaan, että tiedoksian­
nan katsottaisiin tapahtuneen, jollei muuta näy­
tetä, vasta kolmantenakymmenentenä päivänä
sen jälkeen, kun asiakirja on ,annettu postin kul­
jetettavaksi tai toimitettu edus.tustoon. Määrä­
ajan toteamiseksi riittäisi todisteeilinen mer­
ki.ntä.

32 §. Oikaisun hakeminen poliisin tai pas­
sintarkastajan päätökseen. Ehdotus ulkomaa­
laislaiksi sisältää kaksi muutoksenhakua koske­
vaa säännöstä. Niistä 32 § :ssä säädettäisiin
oikaisun hakemisesta poliisin tai passintarkasta­
jan päätökseen ja 33 §:ssä muutoksenhausta
sisäasiainministeriön päätökseen maasta karkot­
tamisesta.

Muutoksenhaun järjestäminen ulkomaalais­
laissa tarkoitetuista päätöksistä kohtaa monia
vaikeuksia. Päätökset on tehtävä yleensä kiireel­
lisesti. Sekä ulkomaalaisen kielitaito että viran­
omaisten kyky ymmärtää ulkomaalaista saatta-

vat olla puutteelliset. Ulkomaalainen ei myös­
kään yleensä voi tuntea Su011nen hallintojärjes­
telmää ja menettelytapoja 1täällä. Näistä syistä
muutoksenhaku ulkomaalaislaissa on säädettävä
toisin kuin yleensä hallintoasioissa.

Ehdotettu 32 § sisältää ulkomaalaisen kan­
nalta mahdollisimman joustavan ja yksinkertai­
sen menettelyn oikaisun hakemiseksi poliisin tai
pflssintarkastajan ulkomaalaislain nojalla teke­
mään päätökseen. Ulkomaalainen, joka on tyyty­
mätön poliisin 'tai passintarkastajan ulkomaalais­
lain nojalla tekemään päätökseen, voisi neljän­
toista päivän kuluessa päätöksen 'tiedoksi saa­
misesta kirjallisella ilmoituksella saattaa asian
sisäasiainministeriön ratkaistavaksi. Ilmoituk­
selle ei asetettaisi erityisiä muotovaatimuksia ja
sen voisi tehdä myös vierailla kielillä. Erityisen
valitusoso1tuksen antaminen ei myöskään olisi
tarpeen. Ulkomaalaiselle annettavassa päätök­
sessä olisi kuitenkin annettava ohjeet ilmoituk­
sen tekemisestä. Tämä edellyttäisi yleisimmin
käytettävillä kielillä painettujen päätöslomak­
keiden käyttöönottoa.

Kirjallinen ilmoitus voitaisiin jättää poliisille
tai passintarkastajalle. Ilmoitus voitaisiin kui­
tenkin tehdä suoraan myös sisäasiainminis­
teriöön.

Ulkomaalaisen oikeus saattaa asia kirjallisella
ilmoituksella sisäasiainministeriön käsiteltäväksi
koskisi kaikkia poliisin tai passintarkastajan ul­
komaalaislain no~aUa tekemiä päätöksiä. Poik­
keuksen muodostaisi viisumia koskeva päätös.
Siitä ei tulisi voida hakea oikaisua, koska muis­
takaan 6 ja 7 §:ssä tarkoitetuista viisumia
koskevista päätöksistä ei voitaisi hakea oikai­
sua. Sitä paitsi poliisin tai passintarkastajan
viisumipäätös tulisi käytännössä koskemaan
vain viisumitta maahan jo saapuneita viisumivel­
vollisia ulkomaalaisia. Jos päätös olisi kie1tei~
nen, se merkitsisi yleensä samalla rajalta kään­
nyttämistä. Rajalta käännyttämispäliitös 1taas voi­
taisiin saattaa kirjallisella ilmoituksella sisä­
asiainministeriön käsiteltäväksi.

33 §. Muutoksenhaku sisäasiainministeriön
päätökseen maasta karkottamisesta. Valitusoi­
keuden järjestäminen eräisiin ulkomaalaislain
nojalla tehtäviin keskeisimpiin päätöksiin on
ulkomaalaislainsäädännön uudistuksen tärkeim­
piä tavoitteita. Maasta karkottamista koskevat
ratkaisut liittyvät perusoikeusluonteisiin kysy­
myksiin. Hallitusmuodon mukaiset perusoikeu­
det tosin koskevat vain Suomen kansalaisia,
mutta tosiasiallisesti maasta karkotettava ulko-

N:o 186 19

maalainen saattaa olla lähes samanlaisessa ase­
massa kuin Suomen kansalainen. Tämän vuok­
si ulkomaalaisella tulisi olla oikeus hakea muu­
tosta maastakarkottamispäätökseen. Ulkomaa­
laisasioiden luonteesta johtuen on tärkeää,
että muutoksenhakumenettely on toisaalta yk­
sinkertainen ja nopea ja että se toisaalta antaa
riittävän oikeusturvan. Tämä voidaan taata
sillä, että muutoksenhakuasteita on vain yksi
ja että muutoksenhakutie olisi sisäasiain­
ministeriöstä korkeimpaan hallinto-oikeuteen.
Edellä olevan vuoksi ehdotetaan, että ul­
komaalainen, joka on ,tyytymätön sisäasiainmi­
nisteriön maasta 'karkottamista koskevaan pää­
tökseen, voisi valittaa siitä korkeimpaan hallin­
to-oikeuteen neljäntoista päivän kuluessa pää­
töksen tiedoksi saamisesta. Valitus olisi käsitel­
tävä kiireellisenä. Asian käsittelyn nopeuttami­
seksi valitusasiakirjat olisi jätettävä sisäasiain­
ministeriöön, joka sitten toimittaisi asian rat·
kaisemisen perusteena olleet asiakirjat oman
lausuntonsa ohella korkeimpaan hallinto-oikeu­
teen. Säilöön otetulla olisi oikeus jättää vali­
tusasiakirjansa myös säilytyspai:kan esimiehelle
tai laitoksen johtajalle, jonka olisi toimitettava
ne edelleen sisäasiainministeriöön. Tällainen
oikeus on vangilla muutoksenhaussa hallinto·
asioissa annetun lain 10 §:n 2 momentin (659/
66) mukaan.

Muissa kuin karkottamista koskevissa asiois­
sa ei ulkomaalaislain nojalla saisi hakea muu­
tosta valittamalla. Täten esimerkiksi sisäasiain­
ministeriön paatos, ulkomaalaisen hakiessa
32 § :n nojalla oikaisua poliisin tai passintar­
kastajan päätökseen, jäisi lopulliseksi. Ylimää­
räisestä muutoksenhausta hallintoasioissa anne·
tussa laissa (200/66) säädetyt ylimääräiset
muutoksenhakukeinot olisivat kuitenkin käytet·
tävissä.

34 §. Poikkeukset iulkisuusperiaatteesta.
Oikeudenkäytön julkisuudesta annetun lain
(26/26) mukaan tuomioistuin voi päättää asian
käsittelystä sulj·etuin ovin ja sellaisen käsittelyn
oikeudenkäyntiaineiston määräämisestä salai­
seksi muun muassa sen perusteella, että julki­
suus voi saattaa valtion ulkoisen turvallisuuden
vaaraan. Koska näitä säännöksiä ei voida pitää
ulkomaalaislakiehdotuksen kannalta riittävinä,
ehdotetaan pykälässä säädettäväksi lisäksi, että
korkein hallinto-oikeus voisi päättää asian suul­
lisen käsittelyn tapahtuvaksi suljetuin ovin, jos
julkinen käsittely saattaisi vaarantaa Suomen
suhteita toiseen valtioon. Korkein hallinto-oi-

keus voisi samasta syystä päättää, että oikeu­
denkäyntiaineisto sovellettuja lainkohtia ja tuo­
miolauselmaa lukuun ottamatta on pidettävä
salassa määräajan, kuitenkin enintään 25 vuot­
ta määräyksen antamisesta.

35 §. Eräiden päätösten täytäntöönpanokel­
poisuus. Pykälän 1 momentin mukaan saatai­
siin rajalta käännyttämistä, säilöön ottamista
ja väliaikaista maastapoistumiskieltoa koskeva
päätös panna täytäntöön sen estämättä, että
asia on saatettu sisäasiainministeriön käsiteltä­
väksi. Vaikka muutoksenhaulla yleensä on hal­
lintopäätöksen täytäntöönpanoa 1ykkäävä vai·
kutus, on näissä tapauksissa kysymys päätök­
sistä, joissa yleinen etu ja toimenpiteen kiireei­
lisyys vaativat välitöntä täytäntöönpanoa. Muu­
toin täytäntöönpane saattaisi kokonaan estyä.
Muissa tapauksissa ilmoitus asian saattamises­
ta sisäasiainministeriön käsiteltäväksi siirtäisi
päätöksen täytäntöönpanoa.

Pykälän 2 momentissa ehdotetaan, että
karkottamista koskeva sisäasiainministeriön pää­
tös voitaisiin panna täytäntöön ennen kuin se
on saanut lainvoiman, jos ulkomaalainen kah­
den todistajan läsnäollessa ilmoittaa suostuvan­
sa päätöksen täytäntöönpanoon ja allekirjoittaa
päätökseen tehtävän sitä koskevan merkinnän.
Säännös on välttämätön, jotta karkotettava
voitaisiin toimittaa maasta mahdollisimman
pian hänen itsensä sitä halutessa. Tällöin
ulkomaalaisen, jota ei ehkä voitaisi päästää
säilöstä, ei tarvitsisi odottaa valitusajan päät­
tymistä ennen valtion laskuun tapahtuvaa
karkottamista. Tässä voidaan viitata vankeus­
rangaistusten täytäntöönpanosta annetun ase­
tuksen (447/75) 6 §:n 1 momenttiin, jossa
säädetään vankeusrangaistukseen tuomitun tyy·
tymisestä rangaistuksen välittömään täytäntöön­
panoon.

36 §. Vieraan kielen käyttö. Kielilainsää­
dännön mukaan voivat Suomen kansalaiset
viranomaisten luona asioidessaan käyttää joko
suomen- tai ruotsinkieltä viranomaisen virka­
kielestä riippumatta. Suullisessa käsittelyssä
tuomioistuimessa tai poliisin luona saadaan
tarpeen mukaan käyttää tulkkia. Poliisihal­
linnossa on edellä sanotun katsottu sovel­
tuvan myös ulkomaalaisiin. Lisäksi ulkomaa­
laiset ovat voineet esittää ·asiansa vieraallakin
kielellä, jota kyseinen virkamies tai joku ilman
kohtuutonta viivästystä paikalle saatu muu vir­
kamies on riittävästi taitanut. Ulkomaalainen
on myös vO!inut käyttää tulkkia. EdeLlä olevien

20 N:o 186

periaatteiden mukaiset hallinnolliset ohjeet ovat
poliisin suorittaman tutkinnan osalta olleet jo
kauan voimassa.

Erityisesti ulkomaalaislainsäädäntöön liitty­
vissä asioissa ulkomaalaisen tulisi mahdolli­
suuksien mukaan sallia käyttää vierasta kieltä.
Tästä johtuen ehdotetaan säädettäväksi, että
sisäasiainministeriö antaisi ohjeet vieraiden kiel­
ten käytöstä ulkomaalaislaissa tarkoitetuissa
asioissa. Ensisijaisesti kysymykseen tulisivat
kansainvälisen kanssakäymisen kannalta ylei­
si..tnmät kielet, mutta ulkomaalaiselle tulisi
antaa mahdolHsuus käyttää muutakin vie­
rasta kieltä, mikäli sitä riittävästi taitava virka­
mies taikka tulkki olisi nopeasti ja kustannuk­
sitta saatavissa paikalle. Ulkomaalaisasioissa
käytettävät lomakkeet tulisi käytännön syistä
laatia yleisimmin käytössä olevilla kielillä. Lo­
makkeita tulisi olla erityisesti ulkomaalaislaki­
ehdotuksessa tarkoitettuja päätöksiä varten.

37 §. Valvonta. Ulkomaalaislain ja sen no­
jalla annettujen säännösten ja määräysten nou­
dattamista valvoisi poliisi. Ulkomaalaisten maa­
hantulosta ja maastalähdöstä annettuja sään­
nöksiä ja määräyksiä valvoisivat myös passin­
tarkastajat. Ulkomaalaislain ja sen nojalla an­
nettujen säännösten ja määräysten valvonta
jakautuisi sekä yleis- että erityisvalvontaan.
Yleisvalvontaan kuuluisivat lähinnä passintar­
kastus ja muu tavanomaisen rajanylityksen val­
vonta sekä ulkomaalaislain mukaisten lupien
ja muiden ulkomaalaisia koskevien yleismää­
räysten noudattamisen valvonta.

Erityisvalvontaan kuuluisi lähinnä kansainvä­
listen rikollisten sekä sellaisten ulkomaalaisten
valvonta, joiden toimien voidaan epäillä muulla
tavoin vaarantavan valtion turvallisuutta tai
Suomen suhteita vieraisiin valtioihin. Yleisval­
vonta olisi paikallispoliisin ja passintarkastajien
tehtävänä, mutta siihen osallistuisivat omiin
tehtäviinsä liittyvänä muutkin poliisiyksiköt.
Erityisvalvontaa suorittaisivat paikallispoliisin
ohella myös poliisin erillisyksiköt.

Rajavartiolaitoksen, tullilaitoksen ja useiden
muiden viranomaisten, kuten esimerkiksi ter­
veydenhoitoviranomaisten tehtävistä ulkomaa­
laisia koskevien säännösten valvonnassa on erik­
seen säädetty tai määrätty.

38 §. Tiedottaminen ulkomaalaiskuraatto­
rille. Voidakseen suorittaa ulkomaalaislaissa sää­
detyt tehtävät, ulkomaalaiskuraattorin on saa­
tava tietoja muun muassa noudatettavasta oles-

kelu- ja työlupakäytännöstä. Samoin tietojen
saaminen yksittäistapauksissa olisi tarpeen, jotta
kuraattori voisi toimia ulkomaalaisen ja viran­
omaisten välisenä yhteyshenkilönä. Pykälässä
ehdotetaan, että ulk.omaalaiskuraattorin tietoon
olisi viipymättä saatettava päätökset, jotka kos­
kevat oleskeluluvan ja turvapaikan antamista,
sekä työlupia. Myös maasta karkottamista ja
maahantulokieltoa koskevista päätöksistä olisi
annettava tieto kuraattorille. Sama koskisi myös
maastapoistumiskieltoa koskevaa päätöstä. Tie­
dottamisvelvoite koskisi myös tapausta, jolloin
ulkomaalainen on tuomittu ulkomaalaisrikko­
mu'ksesta rangaistukseen. Tiedottaminen ei
kuitenkaan koskisi päätöstä, jonka perusteella
ulkomaalainen on 23 §:n 1 momentin mukaan
otettu säilöön rajalta käännyttämistä varten.

Edellä tarkoi1tettu päätösten tiedottaminen
tuHsi järjestää mahdol!lisim:ma:n joustavasti.
Ehdotuksen mukaan sisäasiainministeriö antaisi
ohjeet tavasta, jolla tiedottaminen suoritet­
taisiin. Käytännössä tämä voitaisiin ehkä par­
haiten suorittaa erityistä tätä varten suunni­
teltua lomaketta käyttäen.

39 §. Ulkomaalaisrikkomus. Joka rikkoo
ulkomaalaislakia tai sen nojalla annettuja sään­
nöksiä tai määräyksiä, tuomittaisiin ulkomaa­
laisrikkomuksesta sakkoon, ellei muualla laissa
ole säädetty ankarampaa rangaistusta. Tällainen
on säädetty esimerkiksi rikoslain 42 luvun 2
§: ssä luvattomasta rajanylityksestä.

Rangaistussäännöstä voitaisiin soveltaa ulko­
maalaisten ohella myös Suomen kansalaisiin, ku­
ten esimerkiksi työnantajaan, joka on laimin·
lyönyt velvollisuutensa varmistua ulkomaalai­
selta vaadittavan työluvan olemassaolosta. Ulko­
maalaisen osalta rangaistussäännöstä voitaisiin
soveltaa esimerkiksi henkilöön, joka rikkoo lu­
pien hankkimisesta, maahantulokiellosta, ilmoit­
tautumisesta ja muusta hänen ulkomaalaisase­
maansa liittyvästä annettuja säännöksiä tai mää­
räyksiä.

Voimassa olevassa ulkomaalaisasetuksessa on
asetuksen rikkomisesta säädetty sakkorangais­
tus. Kun otetaan huomioon muuttuneet sakko­
rangaistusta koskevat säännökset ja ulkomaa­
laislain mukaiset mahdolliset muut seuraamuk.
set, kuten työluvan peruuttamismahdollisuus,
voidaan sakkorangaistusta pitää edelleen riit­
tävänä.

40 ja 41 §. Asetuksenantovaltuus ja voi­
maantulo. Pykäliin sisältyvät tavanomaiset sään-

N:o 186 21

nökset asetuksenantovaltuudesta ja lain voi­
maantulosta.

Vieraan valtion kanssa tehtyä ulkomaalais­
lain voimaan tullessa Suomea velvoittavaa sopi­
musta olisi edelleen noudatettava niin kauan
kuin se on voimassa, vaikka sen määräykset
eivät vastaisi ulkomaalaislain säännöksiä.

2. Tarkemmat säännökset ja
määräykset

Tarkemmat säännökset annettaisiin ulkomaa­
laisasetuksella, jonka luonnos on esityksen liit­
teenä.

.3. Voimaan t u 1 o

Lain hyväksymisen ja voimaantulon väliin
olisi jäätävä rhlttävästi aikaa lain täytäntöönpa~
non valmisteluun sisäasiainministeriössä, paikal­
lispoliisissa, työvoJmaviranomaisissa, ulkoasiain­
ministeriössä, :sosiaali- ja ~terveysminist·eriössä ja
korkeimmassa hallinto-o.i.keudessa. Tämän vuok­
sd ehdotcetaan, että uusi laki tulisi voimaan ai­
kaisintaan vuoden kuluttua sen hyväksymisestä.
Ulkomaalaislailla kumottaisiin nykyinen ulko­
maalaisasetus.

Edellä oJevan perusteeUa annetaan Eduskun­
nan hyväksyttäväksi seuraava lakiehdotus:

Ulkomaalaislaki

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Soveltamisala

Ulkomaalais·en maahantuloon, maastalähtöön
sekä oleskeluun ja työntekoon Suomessa sovel­
letaan, mitä tässä laissa ja sen nojalla sääde­
tään tai määrätään.

Ulkomaalaisella tarkoitetaan henkilöä, joka ei
ole Suomen kansalainen.

2 §

Viranomaiset

Tässä laissa tarkoitetut ulkomaalaisia kosk~
vat asiat kuuluvat sisäasiainministeriön ja polii­
sin käsiteltäviksi, jollei toisin ole säädetty.

Sosiaali- ja terveysministeriössä on ulkomaa­
laisten aseman turvaamista sekä ulkomaalais­
ten, viranomaisten ja järjestöjen yhteistoimin­
nan edistämistä varten ulkomaalaiskuraattorin
virka. Ulkomaalaiskuraattorin tehtävistä ja toi­
minnan järjestämisestä säädetään erikseen ase­
tuksella.

Ulkomaalaisten maahantuloon ja maastaläh­
töön liittyviä tehtäviä suorittavia erityisviran­
omaisia ovat passintarkastajat, joilla tarkoite­
taan näihin tehtäviin määrättyjä poliisimiehiä ja
muita virkamiehiä.

3 §

Maahantulo- ia maastalähtöpaikat

Ulkomaalaisen maahantulo ja maastalähtö on
sallittu vain sisäasiainministeriön vahvistamien
passintarkastuspaikkojen kautta, jollei Suomea
velvoittavista kansainvälisistä sopimuksista
muuta johdu.

Sisäasiainministeriö voi antaa luvan maahan­
tuloon ja maastalähtöön muualtakin kuin passin­
tarkastuspaikan kautta.

4 §

Passi

Ulkomaalaisella on maahan saapuessaan ol­
tava koti- tai oleskelumaansa viranomaisen an­
tama voimassa oleva passi.

Asetuksella säädetään, millä edellytyksillä
passina hyväksytään myös henkilötodistus tai
muu vastaava asiakirja.

5 §

Viisumi

Ulkomaalaisella on maahan saapuessaan ol­
tava viisumi. Viisumilla tarkoitetaan passiin

22 N:o 186

merkittyä tai liitettyä yhdistettyä maahantulo­
ja oleskelulupaa.

Viisumivapaudesta säädetään asetuksella.

6 §

Viisumin antaminen

Viisumin antaa ulkomailla Suomen diplo­
maattinen edustusto ,tai lähetetyn konsulin vi­
rasto. Viisumin voi antaa myös muu Suomen
edustusto, jos ulkoasiainministeriö on myöntä­
nyt tarvittavan valtuuden siinä palvelevalle ni­
metylle Suomen kansalaiselle.

Viisumin maassa oleskelevalle tai viisumitta
maahan saapuvalle ulkomaalaiselle antaa sisä­
asiainministeriö taikka sen ohjeiden mukaan
ulkomaalaisen maahantulopaikan poliisi tai pas­
sintarkastaja.

Ulkoasiainministeriö antaa viisumin maassa
olevalle tai viisumitta maahan saapuvalle diplo­
maatille tai diplomaattisen edustuston ,taikka lä­
hetetyn konsulin viraston virkamiehelle ja
muulle henkilökuntaan kuuluvalle sekä heidän
perheittensä jäsenille.

7 §

Viisumin peruuttaminen

Viisumi voidaan peruuttaa, milloin siihen on
erityistä syytä.

Edellä 6 §:n 1 momentissa tarkoitetun
viisumin peruuttaa viisumin antanut edustusto
tai ulkoasiainministeriö ja 6 § :n 3 momentissa
tarkoitetun viisumin ulkoasiainministeriö. Sisä­
asiainministeriö peruuttaa 6 § :n 2 momentissa
tarkoitetun viisumin.

8 §

Rajalta käännyttämisen perusteet

Rajalta voidaan käännyttää ulkomaalainen:

1) jolla ei ole maahantuloon vaadittavaa pas­
sia tai viisumia;

2) joJta puuttuu vaadittava työlupa;
3) joka kieltäytyy antamasta passintarkasta­

jan tarpeelliseksi katsomia tietoja henkilöllisyy­
des.tään tai matkastaan taikka antaa niistä tahal­
laan vääriä ,tietoja;

4) joka tarvittavien varojen puuttumisen
vuoksi :tai muusta syystä on kykenemätön huo-

lehtimaan maassa oleskelustaan ja maasta pois­
tumisestaan;

5) jonka perustellusti voidaan olettaa elättä­
vän itseään epärehellisin keinoin; tai

6) jonka voidaan tuomitun rangaistuksen
tai aikaisemman toimintansa perusteella taikka
muutoin perustellusti olettaa syyllistyvän
Suomessa rikokseen, joka ei ole vähäinen; tai

7) jonka voidaan aikaisemman toimintansa
perusteella tai muutoin perustellusti olettaa
ryhtyvän Suomessa sabotaasiin, vakoiluun, lu­
vattomaan tiedustelutoimintaan tai Suomen
suhteita toiseen valtioon vaaraotavaan toimin­
taan.

Rajalta on käännytettävä ulkomaalainen, joka
on määrätty maahantulokieltoo.n Suomessa tai
muussa pohjoismaassa.

U1komaa1rusesta, joka pyytää pa:kdladsuuteen­
sa vedoten turvapaikkaa Suomessa, säädetään
12 §:ssä.

9 §

Rajalta käännyttäminen

Rajalta käännyttäminen on suoritettava vii­
vyttelemättä passintarkastuspaikalla tai muual­
la, missä ulkomaalaisen maahantulon edellytyk­
set ensiksi on voitu tarkistaa. Rajalta käännyt­
täminen on kuitenkin suoritettava ennen kuin
ulkomaalaisella on oltava 10 §:n mukainen
oleskelulupa.

Rajalta käännyttämisestä päättää stsaastaln­
ministeriö tai sen antamien ohjeiden mukaan
passintarkastaja. Päätöksessä on mainittava ra­
jalta käännyttämisen syy.

10 §

Oleskelulupa

Ulkomaalaisella, joka jatkaa oleskeluaan
maassa viisumiin tai viisumivapautta koskevaan
kansainväliseen sopimukseen perustuvan oles­
keluoikeuden kuluttua umpeen, on oltava oles­
kelulupa.

11 §

Oleskeluluvan antaminen

Oleskeluluvan antaa sisäasiainministeriö. Ul­
koasiainministeriö antaa oleskeluluvan Suo­
messa olevan diplomaattisen edustuston ja lähe­
tetyn konsulin viraston virkamiehelle ja muulle

N:o 186 23

henkilökuntaan kuuluvalle sekä heidän perheit­
tensä jäsenille.

Oleskelulupa annetaan määräajaksi tai tois­
taiseksi.

12 §

Pakolainen

Jos ulkomaalainen maahan saapuessaan tai
kohta maahan saapumisensa jälkeen pyytää tur­
vapaikkaa ja esittää pyyntönsä tueksi todennä­
köilsjjä sy~tä pakolaå.suudestaan, voidaoo hä:nelle
antaa turvapaå.kk:a.

Turvapaikka voidaan antaa myös silloin, kun
olosuhteet ulkomaalaisen kotimaassa tai maassa,
jossa hän vakinaisesti asuu, ovat ulkomaalai­
sen täällä ollessa muuttuneet siten, että tur­
vapaikan antamiselle on perusteltua syytä.

Todenn~köis.Lnä syi:nä pakola1suude&ta on
pidettävä ulkorrnar.rlaisen perusteltua aihetta
pelätä joutuvoosa kotilrnaassaoo taå. maassa,
joss'a hän vahlnaisesti asuu, vainotuksi rodun,
uskonnon, kansaJ>Li,suuden, tiettyyn yhteis­
kuntailuokkaan kuu[umisen tai poJJåitt1sen mie­
lipiteen johdosta ja sitä, ettei hän ole saanut
turvapailikkaa muussa maassa.

13 §

Turvapaikkapyynnön ratkaiseminen

Turvapaikkapyynnön ratkaisee sisäasiainmi­
nisteriö. Ennen päätöksen tekemistä on asiasta
hankittava ulkoasiainministeriön lausunto.

Turvapaikan saaneelle sisäasiainministeriö
antaa oleskeluluvan joko määräajaksi tai tois­
taiseksi.

14 §

Työlupa

Ulkomaalaisella, joka aikoo Suomessa ryhtyä
ansiotyöhön, on oltava maahan saapuessaan työ­
lupa. Jos työlupaa ei ole, se voidaan antaa ulko­
maalaisen jo saavuttua maahan vain, milloin sii­
hen on erityistä syytä.

Maassa asuvan ulkomaalaisen, joka ei ole ai­
kaisemmin ollut velvollinen hankkimaan <työlu­
paa, on ennen ansiotyöhön ryhtymistä hankit­
tava työlupa.

Ulkomaalaisella, joka otetaan Suomessa
palvelukseen suomalaiseen alukseen, on oltava
työlupa, jollei sisäasiainministeriö erityisestä
syystä toisin määrää.

Asetuksella voidaan säätää, missä ammatissa,
toimessa ,tai tehtävässä ulkomaalaiselta ei vaa­
dita ,työlupaa.

15 §

Työluvan antaminen ja peruuttaminen

Työluvan antaa ulkomailla 6 §:n 1 momen­
tissa tarkoitettu edustusto. Työluvan maassa jo
oleskelevalle ulkomaalaiselle antaa sisäasiainmi­
nisteriö.

Työlupa annetaan määräajaksi tai toistaiseksi
ja siihen voidaan liittää tarpeellisia ehtoja. Työ­
lupa on voimassa vain, milloin myös viisumi tai
oleskelulupa on voimassa.

Työlupa voidaan peruuttaa, milloin siihen on
erityistä syytä. Peruuttamisesta päättää työlu­
van antanut viranomainen. U1koasiainministeriö
voi kuitenkin päättää edustuston myöntämän
työluvan peruuttamisesta.

Työlupaa koskevassa asiassa on ennen päätök­
sen tekemistä hankittava työvoimaviranomaisen
lausunto.

16 §

Työnantajan velvollisuudet

Työnantajan on ennen ulkomaalaisen työsuh­
teen alkamista varmistauduttava, että ulkomaa­
laisella on vaadittava työlupa.

Ulkomaalaisen työsuhteen alkamisesta ja
päättymisestä tehtävistä ilmoituksista säädetään
asetuksella.

17 §

Pohjoismaiden kansalaisten maahantulo,
oleskelu ja työnteko

Islannin, Norjan, Ruotsin ja Tanskan kansa­
laisella on oikeus saapua maahan ilman passia
ja viisumia suoraan näistä valtioista ja otleskella
täällä ilman oleskelulupaa sekä tehdä työtä il­
man työlupaa siten kuin näiden valtioiden
kanssa on sovittu.

18 §

Maasta karkottamisen perusteet

Maasta voidaan karkottaa ulkomaalainen:
1) joka oleskelee maassa ilman vaadittavaa

passia, viisumia tai oleskelulupaa;
2) joka toistuvasti jättää noudattamatta tässä

laissa tai sen nojalla oJeskelusta, työnteosta, il­
moittautumisesta ja muusta hänen ulkomaalais­
asemaansa koskevasta asiasta annettuja säännök­
siä ja määräyksiä;

24 N:o 186

.3) joka ei täytä laissa säädettyjä velvollisuuk­
siaan yhteiskuntaa kohtaan;

4) joka väärinkäyttämällä alkoholia 'tai muu­
ta huumaavaa ainetta taikka muulla tavoin saat­
taa itsensä kykenemättömäksi huolehtimaan
itsestään tahi joka on vaaraksi muiden tervey­
delle tai henkilökohtaiselle turvallisuudelle;

5) joka on syyllistynyt rikokseen, joka ei
ole vähäinen; tai

6) joka on ryhtynyt taikka jonka voidaan
aikaisemman toimintansa perusteella tai muu­
toin perustellusti olettaa ryhtyvän sabotaasiin,
vakoiluun, luvattomaan tiedustelutoimintaan
taikka Suomen suhteita toiseen valtioon vaa­
rantavaan toimintaan.

Maassa laillisesti oleskelevan pakolaisen saa
karkottaa vain 1 momentin 6 kohdassa tarkoi­
tetussa tapauksessa kansalliseen turvallisuuteen
tai yleiseen järjestykseen ja turvallisuuteen pe­
rustuvasta erityisestä syystä taikka kun hänet
on lainvoiman saaneella tuomiolla tuomittu eri­
tyisen törkeästä rikoksesta.

Prukola~sen katikottami!nen ei sara tapahtua
aJ.ueeNe, jos>sa pakoiT:aiJsen henkeä tai vapautta
uhataan rodun, uskonnon, kansallisuuden, tiet­
tyyn yhtdskuntaluokkaoo kuuJ.umisen tad: poliit­
tilsen mielipiiteen johdosta.

Maasta karkottamista harkittaessa on otet­
tava huomioon kaikki asiaan vaikuttavat seikat
ja olosuhteet kokonaisuudessaan, kuten ulko­
maalaisen oleskelun pituus ja siteet Suomeen,
sekä 1 momentin 5 kohdassa tarkoitetussa
tapauksessa rikoksen laatu.

19 §

Maasta karkottamisesta päättäminen

Ulkomaalaisen karkottamisesta päättää polii­
sin esityksestä sisäasiainministeriö.

Sisäasiainministeriö voi päättää maasta kar­
kottamisesta valtion turvallisuutta tai Suomen
suhteita toiseen valtioon vaarantavan toiminnan
perusteella ilman poliisin esitystäkin.

Ulkomaalaiselle ja ulkomaalaiskuraattorille on
varattava tilaisuus tulla kuulluksi ulkomaalai­
sen karkottamista koskevassa asiassa.

20 §

Viisumin tai oleskeluluvan raukeaminen
maasta karkotettaessa

Kun ulkomaalainen karkotetaan maasta, hä-

nen viisuminsa tai oleskelulupansa raukeaa
samalla.

21 §.

Maahantulokielto

Maas,ta karkottamista koskevassa päätöksessä
ulkomaalainen voidaan määrätä maahantulokiel­
toon enintään viiden vuoden määräajaksi tai
toistaiseksi.

Maahantulokielto voidaan peruuttaa joko ko­
konaan tai määräajaksi. Peruuttamisesta päättää
sisäasiainministeriö.

22 §

Takaisin kuljettaminen ja erinäiset
kustannukset

Jos ulkomaalainen käännytetään rajalta, on
ulkomaalaisen tänne kuljettanut liikenteenhar­
joittaja velvollinen kuljettamaan hänet takaisin
sinne, mistä hänet on otettu kuljetettavaksi.
Jollei käännytettävällä ulkomaalaisella ole varo­
ja paluumatkaa varten, liikenteenharjoittaja on
velvollinen suorittamaan kuljetuksen omalla
kustannuksellaan. Liikenteenharjoittaja ei ole
oikeutettu saamaan valtiolta korvausta kulje­
tuksesta aiheutuneista kustannuksista.

Jos ulkomaalainen on jäänyt luvattomasti
~aihin aluksesta, ovat aluksen päällikkö, laivan­
lsäntä ja tämän käyttämä laivanselvitysliike vel­
volliset yhteisvas<tuullisesti korvaamaan ne kus­
tannukset, jolta valtiolle on aiheutunut ulko­
maalaisen maassa oleskelusta ja karkottamisesta.

Mitä 2 momentissa on säädetty, on vastaa­
vasti sovellettava jos ulkomaalainen on jäänyt
luvattomasti maahan ilma-aluksesta. '

23 §

Säilöönotto

Ulkomaalainen, joka on pyytänyt turvapaik­
kaa, joka on päätetty käännyttää rajalta tai kar­
kottaa maasta taikka jota koskevaa sellaista
päätöstä valm1s,tehlaan, vo1daan tarvittaessa ot­
ta~ sählöön, kunnes turvapaikkapyyntö on rat­
kal'stu, rajrulta käännyttämiJnen ta± karkotta­
minen suoriltettu taikka asia muutoin ratka1srt:u.

SäriJlöönoton enimmäisaitka on neljätoilsta päi­
vää. Edty1sestä syystä sisäasiainministeriö voi

N:o 186 25

pidentää säiJöönottoaikaa enintään neljätoista
päivää kerraJ1arun.

Säilöön otetun ulkomaalaisen asia on käsitel­
tävä kiireellisenä.

24 §

Säilöönotosta päättäminen ja ilmoittautumis­
velvollisuus

Säilöön otettu ulkomaalainen on toimitettava
poliisin huostaan tai passitettava yleiseen vanki­
laan. Säilöön otetun käsittelystä on soveltuvin
osin voimassa, mitä 'tutkintavangin käsittelystä
on säädetty.

Päätöksen säilöönottamisesta tekee se paikal­
lispoliisin, keskusrikospoliisin, suojelupoliisin
tai liikkuvan poliisin päällystöön kuuluva po­
liisimies, jolle asian käsittely kuuluu.

Säilöönottopäätöksen tekemiseen oikeutettu
poliisimies voi säilöönoton asemesta velvoittaa
ulkomaalaisen ilmoittautumaan määräaikoina
luonaan.

25 §

Muukalaispassi ja pakolaisen
matkustusasiakirja

Sisäasiainministeriö voi antaa muukalaispas­
sin maassa olevalle ulkomaalaiselle, jos tämä ei
voi saada passia kotimaansa viranomaiselta tai
jos siihen muutoin on erityistä syytä.

Pakolaiselle, joka on saanut 13 § :n mukaisen
oleskeluluvan, sisäasiainministeriö voi antaa
oleskelua ja maan ulkopuolelle tehtäviä matkoja
varten pakolaisten oikeusasemaa koskevassa
yleissopimuksessa (SopS 77/68) tarkoitetun
matkustusasiakirjan.

26 §

Henkilöllisyyden todentaminen ja
ilmoittautuminen

Ulkomaalaisen on poliisin tai muun ulkomaa­
laisen asiaa käsittelevän viranomaisen kehotuk­
sesta esitettävä passinsa tai muulla luotettavalla
tavalla todennettava henkilöllisyytensä.

Ulkomaalaisen on kutsusta saavuttava poliisin
luo antamaan tarvittavia tietoja oleskelustaan.

4 168000175F

27 §

Liikkumisoikeus

Ulkomaalainen, jolla on tämän lain mukainen
oleskeluoikeus, saa vapaasti asua ja liikkua
maassa, jollei toisin ole säädetty tai erityisen
säännöksen nojalla määrätty.

28 §

Maastapoistumiskielto

Jos ulkomaalainen on epäiltynä tai syytteessä
rikoksesta tai jos hänet on tuomittu rangaistuk­
seen, jota ei ole suoritettu, tai jos muu erittäin
tärkeä syy sitä vaatii, sisäasiainministeriö voi po­
liisin tai muunkin viranomaisen esityksestä mää­
räajaksi kieltää ulkomaalaista poistumasta maas­
ta.

Kiireeilisessä tapauksessa poliisi voi antaa ul­
komaalaiselle väliaikaisen maastapoistumiskiel­
lon, joka on viipymättä saatettava sisäasiainmi­
nisteriön käsiteltäväksi.

Maastapoistumiskielto on peruutettava niin
pian kuin estettä maasta poistumiselle ei enää
ole.

29 §

Majoittaminen ja muuttaminen.

Sen lisäksi, mitä väestökirjalaissa (141/69)
on säädetty, sisäasiainministeriö voi antaa mää­
räyksiä ulkomaalaisten majoittamista ja muut­
tamista koskevista ilmoituksista.

Majoitusliikkeiden ilmoitusvelvollisuudesta
on säädetty erikseen.

30 §

Poikkeusmääräysten antaminen

V altioneuvostolla on sodan aikana tai sodan­
vaaran uhatessa taikka muulloinkin, milloin
valtion turvallisuuden tai poikkeuksellisten olo­
jen vuoksi harkitaan tarpeelliseksi, valta antaa
ulkomaalaisten maahantulosta, maassa oleske­
lusta, työnteosta ja maasta lähdöstä määräyk­
siä, jotka poikkeavat tämän lain säännöksistä
taikka sen nojalla annetuista säännöksistä tai
määräyksistä.

31 §

Tiedoksianto

Jos tämän 'lain nojalla tehty päätös on annet­
tava tiedoksi ulkomaalaiselle, noudatetaan sovel-

26 N:o 186

tuvin osin, mitä tiedoksiannosta hallintoasioissa
annetussa laissa (232/66) on säädetty.

Tiedoksiauto saadaan ku1tenkin suorittaa
myös lähettämällä päätös postitse ulkomaalaisen
ilmoittamaan osoitteeseen tai, jollei osoite ole
tiedossa, toimittamalla päätös ulkoasiainministe­
riön välityksellä sen valtion edustustoon, jonka
kansalainen ulkomaalainen on tai jossa hän py­
syvästi oleskelee. Tiedoksiannan katsotaan täl­
löin <tapahtuneen, jollei muuta näytetä, kolman­
tenakymmenentenä päivänä sen jälkeen, kun
asiakirja on annettu postin kuljetettavaksi tai
toimitettu edustustoon.

.32 §

Oikaisun hakeminen poliisin tai
passintarkastajan päätökseen

Ulkomaalainen, joka on rtyytymiitön poliisin
•tai passintarkastajan tämän lain nojalla teke­
mään päätökseen, voi tekemällä neljäntoista päi­
vän kuluessa päätöksen tiedoksi saamisesta kir­
jallisen ilmoituksen asianomaiselle poliisille tai
passintarkastajalle saattaa asian sisäasiainminis­
teriön ratkaistavaksi, paitsi jos asia koskee vii­
sumin antamista. Ilmootus voidaan tehdä myös
suoraan sisäasiainministeriöön.

Poliisin tai passintarkastajan 1 momentissa
tarkoitettuun päätökseen on liitettävä ohjeet
oikaisun hakemisesta.

3.3 §

Muutoksenhaku sisäasiainministeriön
päätökseen maasta karkottamisesta

Ulkomaalainen, joka on tyytymätön maasta
karkottamista koskevaan sisäasiainministeriön
päätökseen, voi valittaa siitä korkeimpaan hal­
linto-oikeuteen neljäntoista päivän kuluessa
päätöksen tiedoksi saamisesta, niin kuin muu­
toksenhausta hallintoasioissa annetussa laissa
(154/50) on säädetty. Valitus on käsiteltävä
kiireellisenä.

Valitusasiakirjat on jätettävä sisäasiainminis­
teriöön, jonka on toimitettava asian ratkaise­
misen perusteena olleet asiakirjat oman lau­
suntonsa ohella korkeimpaan hallinto-oikeuteen.
Säilöön otetulla on kuitenkin oikeus jättää va­
litusasiakirjansa säilytyspaikan esimiehelle tai
laitoksen johtajalle, jonka on toimitettava ne
edelleen sisäasiainministeriöön.

Muissa kuin 1 momentissa •tarkoitetuissa ta­
pauksissa ei tämän lain nojalla tehtyihin päätök-

siin saa hakea muutosta valittamalla. Päätök­
seen, josta tämän pykälän mukaan saa valittaa
korkeimpaan hallinto-oikeuteen, on liitettävä
valitusosoitus.

34 §

Poikkeukset julkisuusperiaatteesta

Korkein hallinto-oikeus voi päättää, että
.3.3 § :ssä tarkoitetun asian suullinen käsittely
tapahtuu suljetuin ovin, jos julkinen käsittely
saattaisi vaarantaa Suomen suhteita toiseen val­
tioon. Korkein hallinto-oikeus voi myös samas­
ta syystä päättää, että oikeudenkäyntiaineisto
sovellettuja lainkohtia ja tuomiolauselmaa lu­
kuun ottamatta on pidettävä salassa määräajan,
kuitenkin enintään 25 vuotta määräyksen an­
tamisesta.

35 §

Eräiden päätösten täytäntöönpanokelpoisuus

Rajalta käännyttämi:stä, säilöön ottamista
ja väliaikaista maastapoistumiskieltoa koskeva
päätös voidaan panna täytäntöön sen estämättä,
että asia on saatettu sisäasiainministeriön käsi­
teltäväksi.

Maasta karkottamista koskeva sisäasiainmi­
nisteriön päätös voidaan panna täytäntöön en­
nen kuin se on saanut lainvoiman, jos ulko­
maalainen kahden todistajan läsnä ollessa il­
moittaa suostuvansa päätöksen täytäntöönpa­
noon ja allekirjoittaa päätökseen tehtävän sitä
koskevan merkinnän.

.36 §

Vieraan kielen käyttö

Sisäasiainministeriö antaa ohjeet vieraiden
kielten käytöstä tässä laissa tarkoitetuissa
asioissa.

37 §

Valvonta

Tämän lain ja sen nojalla annettujen säännös­
ten ja määräysten noudattamista valvoo poliisi.
Ulkomaalaisten maahantulosta ja maastalähdöstä
annettuja säännösten ja määräysten noudatta­
mista valvovat myös passintarkastajat.

Rajavartiolaitoksen, tullilaitoksen ja muun vi­
ranomaisen tehtävistä ulkomaalaisia koskevien
säännösten noudattamisen valvonnassa on sää­
detty erikseen.

N:o 186 27

38 §

Tiedottaminen ulkomaalaiskuraattorille

Tämän lain 11, 13, 15, 19, 21, 23, 27, 32,
tai 39 §:n nojalla tehdyt päätökset on viipy­
mättä saatettava ulkomaalaiskuraattorin tietoon.
Tämä ei kuitenkaan koske 23 §:n 1 momen­
tissa tarkoitetrt:ua päätöstä säiJ.öönotosta, jos
se on tehty sen vuokså., että ulkomaalarunen on
päätetty kää:ooyttää rajalta, tali jos selhista. pää­
töstä valmistcllaan.

Sisäasiainministeriö antaa ohjeet tavasta,
jolla tiedottaminen suoritetaan.

39 §

Ulkomaalaisrikkomus

Joka rikkoo tätä lakia taikka sen nojalla an­
nettuja säännöksiä tai määräyksiä, on tuomit­
tava ulkomaalaisrikkomuksesta sakkoon, jollei

Helsingissä 23 päivänä lokakuuta 1981

muualla laissa ole säädetty ankarampaa ran­
gaistusta.

40 §

Asetuksenantovaltuus

Tarkemmat säännökset tämän lain täytän­
töönpanosta annetaan asetuksella.

41 §

Voimaantulo

Tämä laki tulee voimaan pa1vana
kuuta 198 . Sillä kumotaan 25 päivänä huhti­
kuuta 1958 annettu ulkomaalaisasetus (187/
58).

Vieraan valtion kanssa tehtyä tämän lain voi­
maan tullessa Suomea velvoittavaa sopimusta
on kuitenkin edelleen noudatettava niin kauan
kuin se on voimassa, vaikka sen määräykset
eivät vastaisi tämän lain säännöksiä.

Tasavallan Presidentin estyneenä ollessa

Pääministeri

MAUNO KOIVISTO

Sisäasiainministeri Eino Uusitalo

28 N:o 186

Liite

Ulkomaalaisasetus

Sisäasiainministerin esittelystä säädetään
maalaislain (1) nojalla:

1 §

Passi

Ulkomaalaiselta vaadittavassa passissa on ol­
tava hänen nimensä ja muut henkilöllisyyden
toteamiseksi tarpeelliset tiedot sekä maininta
passin voimassaoloajasta ja kelpoisuusalueesta.
Passissa en lisäksi oltava valokuva, josta ulko­
maalaisen tuntee hyvin.

Ulkomaalaisen aviopuoliso ja alaikäiset lapset
voivat käyttää ulkomaalaisen passia, jos siinä
on heidän nimensä ja aviopuolison valokuva.

Jollei passissa ole mainintaa voimassaolo­
ajasta ja kelpoisuusalueesta, on passin katsot­
tava olevan voimassa toistaiseksi ja Suomen
kuuluvan sen kelpoisuusalueeseen.

2 §

Passin asemesta hyväksyttävä
henkilötodistus

Passin asemesta voå.daan hyväksyä kansalli­
nen henkilötodistus ·tai Yhdistyneiden Kansa·
kuntien tai sen erityisjärjestön antama henkilö­
todistus, jos henkilötodistus olennaisilta osil­
taan täyttää passille asetetut vaatimukset.

Erityisistä syistä voidaan yksittäistapauksessa
tilapäisenä passina hyväksyä myös henkilötodis­
tus tai muu vastaava asiakirja, joka ei täytä pas­
sille asetettuja vaatimuksia.

Edellä 1 momentissa tarkoitetusta hyväksy­
misestä päättää ulkoasiainministeriö hankittu­
aan sitä ennen sisäasiainministeriön lausunnon
ja 2 momentissa tarkoitetusta hyväksymisestä
sisäasiainministeriö.

3 §

Seuruepassi

Yhdessä matkustavan ulkomaalaisryhmän pas­
sina hyväksytään seuruepassi, josta on ilmettävä

päivänä kuuta 19 annetun ulko-

seurueen jäsenten nimet, syntymäajat ja osoit­
teet. Seurueen johtajalla on oltava henkilökoh­
tainen passi.

Seuruepassiin saa olla merkittynä vain seurue­
passin antaneen valtion kansalaisia. Jokaisella
seuruepassiin merkityllä on oltava kotimaansa
viranomaisen antama henkilötodistus.

Maahan saavuttaessa ja maasta lähdettäessä
passintarkastajalle on jätettävä luettelo seurue­
passilla matkustavis.ta. Luettelosta on ilmettävä
seurueen jäsenten nimet, syntymäajat ja osoit­
teet.

4 §

Risteilyn osanottajan passia ;a viisumia
koskevat määräykset

Henkilöliikenteeseen katsastetulla matkus·
taja-aluksella tehtävän risteilyn osanottaja saa
käydä maissa ilman passia ja viisumia aluksen
ollessa Suomessa edellyttäen, että passintarkas­
tajalle annetaan ennen maissa käyntiä alukse11
päällikön vahvistama matkustajaluettelo.

Risteilyn osanottajan on palattava alukseen
ennen sen siirtymistä toiseen paikkaan.

5 §

Viisumi

Ulkomaalaislain (1
koitettuja viisumeita ovat:

) 5 § :ssä tar-

1) Perusviisumi. Viisumi voidaan antaa enin­
tään kolmeksi kuukaudeksi. Ulkomaalaisella on
oikeus .sen voimassaoloaikana saapua maahan
yhden tai useamman kerran.

2) Viisumi useille matkoille. Viisumi voi­
daan antaa useita, enintään kahden vuoden mää­
räajan kuluessa tehtäviä matkoja varten. Viisu­
mun sisältyvä lupa oleskella maassa voidaan an­
taa enintään kolmeksi kuukaudeksi kerrallaan.

N:o 186 29

3) Kauttakulkuviisumi. Viisumi voidaan an­
taa tiettyä määrää kauttakulkuja varten. Viisu­
miin sisältyvä lupa oleskella maassa voidaan an­
taa enintään viideksi vuorokaudeksi kutakin
kauttakulkua varten.

Ulkomaa'laisen passiin merkitty viisumi ei il­
man nimenomaista merkintää koske passissa
mainittuja avio.puolisoa ja alaikäisiä lapsia.

Ulkoasiainministeriö antaa sisäasiainminis·te­
riötä kuultuaan tarvittavat ohjeet edustustoissa
viisumin antamisessa noudatettavasta menette­
lystä.

6 §

Viisumin antaminen viisumitta
maahan tulleelle

Harkittaessa, voidaanko viisumitta maahan
saapuvalle ulkomaalaiselle antaa viisumi, on
huomioon otettava ulkomaalaisen maahantuloon
ja rajalta käännyttämiseen liittyvät, asiaan vai­
kuttavat seikat kokonaisuudessaan.

7 §

Kauttakulkumatkustaja

Aluksella tai ilma-aluksella tapahtuvaa väli­
töntä kauttakulkua varten ulkomaalaiselta ei
vaadita passia ja viisumia, ellei hän matkalla
Suomen alueen kautta poistu aluksesta tai ilma­
aluksesta taikka kauttakulkumatkustajille sata­
massa tai lentoasemalla varatulta alueelta.

Erityisestä syystä maahantulopaikkakunnan
poliisi tai sisäasiainministeriö voi hyväksyä
kauttakulkumatkustajille muunkin oleskelupai­
kan.

8 §

Aluksen päällikön ilmoitus

Maahan saapuvan aluksen päällikön on toi­
mitettava maahantulopaikkakunnan poliisille tai
passintarkastajalle miehistöluettelo ja tiedot
aluksen henkilökunnan, matkustajien ja muiden
aluksessa olevien lukumäärästä. Aluksen pääl­
likkö on velvollinen valvomaan, ettei kukaan,
jolla ei ole siihen oikeutta, pääse maahan.

Sisäasiainministeriö voi määrätä, että 1 mo­
mentin säännökset koskevat vastaavasti myös
ilma-aluksen päällikköä.

9 §

Aluksen ja ilma-aluksen henkilökunta

Aluksen henkilökuntaan kuuluvan oikeudesta
käydä maissa ilman passia ja viisumia aluksen
ollessa satamassa on säädetty erikseen.

Ilma-aluksen henkilökuntaan kuuluvaan ei
sovelleta passista eikä viisumista annettuja sään­
nöksiä ja määräyksiä silloin, kun hän saapuu
maahan tai lähtee maasta säännönmukaiseen
tehtäväänsä kuuluvalla lennolla.

10 §

Merimieskatselmus

Ulkomaisen merimiehen merimieskatselmuk­
sesta on ilmoitettava ennakolta katselmus­
paikkakunnan poliisille.

Ulkomaista merimiestä, jonka päästäkatsel­
mus tai ottokatselmus on toimitettu Suomessa,
pidetään maahan saapuvana tai maasta lähte­
vänä ulkomaalaisena.

11 §

Oleskelulupa

Oleskelulupa annetaan määräajaksi, joka ei il­
man erityistä syytä saa olla vuotta lyhyempi.

Ulkomaalaiselle, joka on oleskellut maassa yh­
denjaksoisesti kahden vuoden ajan, voidaan oles­
kelulupa antaa toistaiseksi. Opiskelun, tervey­
denhoidon, omaisten tapaamisen tai muun tila­
päisen syyn aiheuttaman lyhytaikaisen poissa­
olon maasta ei katsota keskeyttävän yhdenjak­
soista oleskelua.

Ulkomaalainen, jolla muutoin maahan saa­
puessaan on oltava viisumi, voi oleskeluluvan
voimassa ollesfa palata maahan ilman viisumia.

Ulkomaalaisen lähdettyä maasta olosuhteissa,
joiden perusteella hänen voidaan katsoa asettu­
neen toiseen maahan asumaan tai hankkiakseen
toimeentulonsa siellä, hänen oleskelulupansa on
rauennut.

Sisäasiainministeriölie osoitettu oleskelulupa­
hakemus on jätettävä ulkomaalaisen asuinpaik­
kakunnan poliisille.

12 §

Työlupa

Työlupa annetaan määräajaksi, joka ei saa olla
vuotta lyhyempi, ellei työn laadusta tai kesto-

30 N:o 186

ajasta taikka ulkomaalaisen maahantulon tai
maassaoleskelun tarkoituksesta muuta johdu.

Määräajaksi annettavaan työlupaan voidaan
liLttää 1työn laatua, työnantajaa ja työluvan alu­
eellista kelpoisuutta koskevia ehtoja.

Ulkomaalaiselle, joka on maassa hankkinut
toimeentulonsa ansiotyöllä yhdenjaksoisesti kah­
den vuoden ajan, voidaan työlupa antaa toistai­
seksi, jollei työn laadusta tai kestoajasta taikka
ulkomaalaisen maassaoleskelun 1tarkoituksesta
muuta johdu. Koulutuksen, terveydenhoidon,
omaisten tapaamisen, työpaikan vaihtamisen,
työttömyyden tai muun vastaavan !tilapäisen
syyn aiheuttaman työstä poissaolon ei katsota
keskeyttävän kahden vuoden määräaikaa.

Sisäasiainministeriölie osoitettu työlupahake­
mus on jätettävä ulkomaalaisen asuinpaikkakun­
nan poliisille.

13 s
Työlupaa varten vaadittavat selvitykset

Ulkomaalaisen, joka hakee työlupaa, voidaan
tarvittaessa vaatia es1ttämään selvitys mainees­
taan, terveydentilastaan, ammattitaidostaan ja
työkokemuksestaan.

Työnantajalta voidaan vaatia vakuutus siitä,
että ulkomaalaiselle maksettava palkka ja muut
työehdot ovat voimassa olevien työehtosopi­
muksien mukaiset tai, milloin työehtosopimuk­
sia ei ole, että ne vastaavat suomalaisiin työnte­
kijöihin noudatet>tavaa käytäntöä.

14 s
Työlupavelvollisuudesta vapautetut

Työlupaa ei vaadita ulkomaalaiselta, joka:
1) harjoittaa elinkeinoa, johon hän on saanut

tarvittavan luvan;
2) harjo[ttaa maatilataloutta tilalla, jonka

omistamiseen ja hallitsemiseen hän on saanut
oikeuden siten, Imin siitä on erikseen säädetty;

.3) tekee työtä, jota varten ulkoasiainminls­
teriö on antanut oleskeluluvan;

4) suorittaa tilapäistä opetus- tai luennolnti­
teh tävää korkeakoulussa;

5) hankkii tilauksia ulkomaisen iliikkeen
asianmukaisesti valtuuttamana ilman, että hä­
nellä on vakinainen toimipaikka maassa;

6) pitää yksittäisen konsertin tai muun vas­
taavan esiintymistilaisuuden; tai

7) osallistuu ammattiurheilijana kilpailuun
tai näytökseen.

Sisäasiainministeriö voi työvoimaministeriötä
kuultuaan päättää, missä tapauksessa työlupa
voidaan antaa hankkima·tta työvoimaviranomai­
sen lausuntoa.

15 s
Passiin tehtävät merkinnät

Ulkomaalaisen, joka saa uuden passin, on
myös siihen hankittava viisumia, oleskelulupaa
ja työlupaa koskevat merkinnät.

16 §

Yhteydenotto

Ulkomaalaislain ja tämän asetuksen tarkoit­
tamissa asioissa on ulkomaalaiselle mahdolli­
suuksien mukaan vara•ttava tilaisuus ottaa yh­
teys maansa Suomessa olevaan edustajaan ja
maassa olevaan vastaanottajaan tai ulkomaa­
laiskuraattoriin.

17§
Ilmoitukset

Passintarkastajan ja poliisin sekä ulkomaalais­
lain 6 § :n 1 momentissa tarkoitetun edustuston
on ilmoitettava sisäasiainministeriöön myöntä­
mästään viisumista, oleskeluJ.uvasta ja työluvasta
sekä suodttamastaan ulkomaalaisen rajalta kään­
nyttämisestä.

Poliisin on ilmoitettava sisäasiainministeriöön
ulkomaalaista koskevista seikoista, joilla saattaa
olla merkitystä ulkomaalaisen maahantulon,
oleskelun ja työnteon kannalta.

Sosiaaliviranomaisen on tarv1ttaessa ilmoitet­
tava ulkomaalaisen oleskelupaikkakunnan polii­
sille seikoista, joilla saattaa olla merkitystä ulko­
maalaisen oleskelun kannalta.

Vankeinhoitoviranomaisen on ilmoitettava si­
säasiainministeriöön ulkomaalaisen ottamisesta
vankilaan. Samoin on ulkomaalaisen vapautu­
misesta hyvissä ajoin ilmoitettava sisäasiainmi­
nis.teriöön.

18 §

Työnantajan ja aluksen päällikön
ilmoitukset

Työnantajan on ilmoitettava heti ulkomaalai­
sen työsuhteen alkamisesta ja päättymisestä po-

N:o 186 31

llisH:le, jonka on toimitettava tiedot viipymättä
sisäasiainministeriöön.

Aluksen päällikön on ilmoitettava viipymättä
merenkulkuhallitukseen ulkomaisen merimiehen
työsuhteen a:lkamises.ta ja päättymisestä suoma­
laisessa aluksessa.

19 s
Ulkomaalaisia koskeva luettelo

Poliisipiirissä on pidettävä luetteloa piirin
alueella vakinaisesti oleskelevista ulkomaalai­
sista.

20 s
Leimat ja lomakkeet

Ulkoasiainministeriö vahvistaa viisumileimo­
jen mallin ja viisumilomakkeiden kaavan.

Sisäasiainministeriö vahvistaa ulkomaalaislain
ja ulkomaalaisasetuksen mukaisten muiden lei­
mojen mallin ja lomakkeiden kaavan.

21 s
Tarkemmat määräykset

Tarkemmat määräykset tämän asetuksen so­
veltamisesta antaa asianomaista ministeriötä
kuultuaan sisäasiainministeriö.

