


MAX MESA
RAMI MÄKINEN

MANDIEM

UUDEN AJAN

RIKOLLISJENGIT

SUOMESSA

CRIME
TIME

MANDEM

MAX MESA
RAMI MÄKINEN

MANDEM

UUDEN AJAN
RIKOLLISJENGIT
SUOMESSA

CRIME
TIME


Ensimmäinen painos

© Max Mesa, Rami Mäkinen ja Docendo 2025

CrimeTime-kirjat julkaisee Docendo

Docendo on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

Kansi: Mika Tuominen

Taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-850-252-4

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@docendo.fi

Sisällys

Esipuhe	7
Prologi: Qasim	9
1. Vanhojen jengien valta murtuu	12
UB:n loppu	24
2. Satudarah MC	31
Kasvukipuja	40
Johtajan kuolema	48
Deng	62
3. Qasim: 2014	67
Shariif	72
4. Huumemarkkinat mullistuvat	77
Taha	83
5. Mantaga	89
Mandem	97
Katiska	102
Atomitien varasto	105
"Carlos"	113
Uusivuosi Dubaissa	120
Tuomiot	135
Jessen pako	141
6. Qasim: 2018	146

7. Hollanti-yhteys	154
Ammatti: nielijä	159
Kolme tonnia kokaiinia	167
8. Katujen nuoret	172
VJ	175
Mensa	181
Ross	184
Tie Suomeen	188
9. Qasim: 2020	190
10. Uhka Ruotsista	196
Dödspatrullen	199
Mansikka	212
Lapsisotilaat	220
Beke	222
11. Raha ja pelko	229
Benkku	234
12. Qasim: 2025	244
Kiitokset	250
Lähteitä	252

Esipuhe

Suomen järjestäytyneen rikollisuuden maantiede on ollut suuressa murroksessa 2010-luvun loppupuolelta lähtien. Jengikartta on täytynyt piirtää uusiksi, kun vanhoja jengejä on lakkautettu ja verkko-kauppa on mullistanut huumemarkkinat.

Tyhjiöt täyttyvät aina. Kun vanha väistyy, jotain uutta tulee tilalle.

Mandem on raportti uuden ajan suomalaisista rikollisjengeistä. Kirja valaisee julkisuudelta piiloon jääneitä kehityskulkuja ja kertoo, mitä Suomen järjestäytyneessä rikollisuudessa todella on tapahtumassa.

Kirjaan on haastateltu rikollislähteitä muun muassa Suomesta, Ruotsista ja Hollannista. Joidenkin kirjassa esiintyvien henkilöiden nimi on muutettu heidän suojelemisekseen erilaisilta seuraamuksilta. Lisäksi kirja perustuu laajaan asiakirja-aineistoon, muihin haastatteluihin ja julkisiin lähteisiin.

Kirjan kirjoittajista Max Mesan elämästä yli puolet on kulunut rikosten, päihteiden, aseiden ja väkivallan parissa. Vankila on tullut liiankin tutuksi. Rangaistusta vanhoista rikoksista on jäljellä hyvä tovi, mutta Mesa on päättänyt sen jälkeen keskittyä asioihin, jotka vievät häntä eteenpäin, pois rikollisesta elämäntavasta.

PROLOGI: Qasim

Tukholman sataman matkustajaterminaalissa nuori mies katseli suomalaista ajokorttia kädessään.

”Aju-kurti, aa-ju-kurti”, hollantilainen Qasim tavasi tekstiä puoli-ääneen.

Kuva kortissa oli tuttu, siinä oli miehen omat kasvot, mutta kaikki muut tiedot olivat täyttä fuulaa. Aidolta kortti kuitenkin näytti, ja se oli Qasimille tärkeintä.

Oli kevät 2014. Qasim oli käynyt Suomessa monta kertaa, mutta aiemmat reissut hän oli lentänyt Amsterdamista Helsinkiin. Tällä kertaa tarkoituksena oli päästä maahan mahdollisimman huomaamatta. Laivareitillä matkustajavirta oli niin vilkas, että sekaan sujah-taisi helposti.

Laivaliput sai varattua netistä helposti, eikä omia papereitaan tarvinnut käyttää, kun varasi matkan toisen henkilötiedoilla. Tietoihin täsmänneen ajokortin olivat järjestäneet suomalaiset kontaktit.

Kaikki oli niin sanotusti juurissa. Laiva lähtisi kohta. Piti vain toivoa, että maihin noustessa ei oltaisi kovin tarkkoja henkilöllisyyttä todettaessa. Siitä lähtisi käyntiin suunnitelman toinen osa, jota Qasim oli valmistellut jo kuukausia.

Suunnitelmaan liittyi kaksi muuta Hollannista Ruotsiin tullutta miestä, jotka oli edellisenä päivänä noudettu Arlandaan

laskeutuneelta lennolta. Samaan aikaan kun Qasim odotteli sata-massa, kaksikko valmistautui seuraavan päivän pitkään ajomatkaan hotellissa Tukholman keskustassa. Miehet chillailivat, polttivat pari jointtia ja söivät hyvin.

He kävivät tsekkaamassa Tukholman vaatekauppojen tarjonnan. Puku tekee miehen, mutta tällä kertaa kassalle ei viety Guccia, ei Nikeä eikä muita vastaavia vaatemerkkejä. Ei gettounivormuja. Ei toisaalta mitään hartaan muslimimiehen lookiakaan, sillä herättäisi vain entistä enemmän huomiota.

Tullin läpi mentäessä piti näyttää suht normaalilta, roolia ei saanut vetää yli. Television tulliohjelmassa kiinni jäävät salakuljettajat eivät yleensä ole lainkaan perillä matkakohteensa kulttuurista. Tai mistään muustakaan. Harvoin tietävät edes, mihin ovat majoittu-massa.

Näillä miehillä kaikki oli toisin. Sävelet olivat selvät, ja asioista oli sovittu ennalta. Tullivirkailijoiden epämiellyttäviin kysymyksiin osattaisiin vastata. Kaikki olisi hyvin, kunhan auto ei joutuisi skan-neriin.

Auto, jolla heidän oli määrä ajaa Suomeen, oli jo pakattu val-miiksi ja odotteli heitä hotellin parkkialueella. Audi A4, vuosimallia 2000 jotain. Ei niin pramea peli kuin he olisivat halunneet, mutta eiköhän sillä pääsisi perille.

Kojelaudan sisään oli kätkeyty useita kiloja kokaiinia ja amfeta-miinia. Huumeet oli irrotettu omaksi lastikseen isommasta erästä, joka oli toimitettu aiemmin Alankomaista Ruotsiin. Tiedettiin, että jotkin Alankomaista asti tuodut henkilöautot olivat jääneet kiinni matkan varrella. Siksi nyt oli katsottu parhaaksi järjestää auto, joka oli varustettu Ruotsin kilvillä. Ruotsalainen rekisterinumero ei var-masti herättäisi niin paljon huomiota kuin alankomaalainen.

Yhteydenpitoa varten oli hommattu useita prepaid-puhelimia uusine liittymineen. Niitä kutsuttiin burnereiksi. Nimitys tuli siitä, että puhelimet oli tapana tuikata tuleen käytön jälkeen, ettei jäisi

todistusaineistoa. Qasim oli luvannut soittaa yhteen burneriin Suomeen päästyään. Sen jälkeen luurit lentäisivät mäkeen ja miehet ottaisivat käyttöön seuraavat ennalta sovitut liittymät.

He ajaisivat Tukholmasta Ruotsin pohjoisosiin ja ylittäisivät rajan joko Torniossa tai Muoniossa. Ylityspaikan miehet aikoivat valita fiiliksen mukaan. Tällaisen lastin kanssa täytyi mennä vaistojen varassa. Jos jostain jutusta tuli paska fiilis, se kannatti jättää tekemättä.

Vastaavia reissuja miehille oli kertynyt jo niin monta, ettei niitä kannattanut edes laskea. Kiinnijääminen ei ollut vaihtoehto. Perillä odottaisi palkkio, joka korvaisi stressin ja vankilaan joutumisen pelon. Kunhan vain kaikki menisi hyvin. *Inshallah*. Jos Jumala niin tahtoo.

1.

Vanhojen jengien valta murtuu

Jos pitäisi valita hetki, jolloin rikollinen jengikulttuuri ensimmäisen kerran iskeytyi laajasti suomalaisten tajuntaan, se voisi olla tämä: kello 1.52 tiistain ja keskiviikon välisenä yönä 26. heinäkuuta 1995.

Moottoripyöräkerho MC Finlandin tallilla Lyhtytiellä Helsingin Suutarilassa oli aamuyöstä hiljaista. Illalla oli ollut kemut, joissa oli viihtynyt omia sekä ystäväkerho Cannonballin jäseniä ja tyttöystäviä. Väki oli kuitenkin jo poistunut paikalta. Vain yksinäinen prospect-jäsen valvoi väijyvuorossa ja katseli *Kummisetä*-elokuvaa huoneessa, jossa hänen seuranaan olivat televisioruutu ja valvontakameroiden monitorit.

Äkkiä kuului valtava pamaus. Kertakäyttösingolla ammutun ontelokranaatin sirpaleet suhahtivat väijyn ohitse vain muutaman metrin päästä. Mies heittäytyi lattialle päätänsä käsillä suojaten.

Toettaan hän ei suinkaan soittanut hätäkeskukseen eikä poliisille – jolla oli 1990-luvulla vielä oma hälytysnumero – vaan kerhonsa johdolle. Moottoripyörämiesten piireissä ei ollut tapana kääntyä ensimmäisenä virkavallan puoleen, jos piti selvittää asioita.

Hälytysilmoitus Lyhtytieltä soitettiin vasta tunteja myöhemmin, aamuseitsemän jälkeen. Kun poliisit saapuivat tapahtumapaikalle, heitä oli vastassa useita moottoripyöräkerhon jäseniä. Jos tallilla

olisi sattunut olemaan jotain laitonta materiaalia räjähdysten tapahtuessa, tuskinpa oli enää. Aikaa siivoamiselle oli ollut.

Tuhot olivat mittavat. Näin kuvaili näkyä moottoripyöräkerhoja tutkinut toimittaja Mika Mölsä kirjassaan *Prosenttijengit*:

MC Finlandin kerhorakennuksen eteläseinä oli romahtanut osittain paikaltaan. Seinästä löytyi kämmenen kokoinen reikä, jonka ympärillä oli kuusi siiven jättämää viiltoa. Paineaalto oli repinyt ikkunakarmit paikoiltaan. (...) Sisällä oli kaatunut kahdeksan metriä vyötärönkorkuista tiilimuuria. Ensimmäisen ja toisen kerroksen välipohjassa oli parimetrinen aukko, ja joka paikka oli pölyn ja rakennusjätteen peitossa. Irtoesineitä lojui lattialle paiskautuneina. Sirpaleet ja paine olivat repineet useita moottoripyöriä hajalle.

MC Finland oli vain vähän ennen iskun kohteeksi joutumistaan edennyt kansainvälisen Hells Angels -moottoripyöräkerhon ehdokasjäseneksi. Sinkoiskun tekijäksi paljastui Vantaan Honkanummella majaa pitänyt MC Undertakers, joka puolestaan pyrki Hells Angelsin kilpailijan Bandidosin jäseneksi. Pahamaineiset kansainväliset moottoripyöräkerhot olivat asettuneet Suomeen ja tuoneet tullessaan suuren pohjoismaisen jengisodan.

Kansainvälisten moottoripyöräjengien maihinnousu 1990-luvun puolivälissä muutti suomalaisen rikollisuuden kokonaiskuvaa rajusti ja näkyvästi. Liivijengien nousu oli suuri murros, josta ei selvitty ilman verenvuodatusta. Lopputulos oli joka tapauksessa se, että enkelit ja bandiitit asettuivat maahan. Kotimaisia liivijengejä syntyi täydentämään kuvaa.

Suutarilan sinkoiskusta on tämän kirjan ilmestyessä kulunut jo 30 vuotta, kokonaisen sukupolven verran. Viime vuosituhaten tapahtumat ovat tänä päivänä rikoshistoriaa, jota voi tarkastella pelon tai huolen sijaan nostalgian vallassa.

Maailma on muuttunut. Nyt 2020-luvulla suomalainen järjestäytynt rikollisuus on jälleen valtavan murroksen kourissa. Tällä kertaa muutos on kenties tavallisen kansalaisen näkökulmasta edennyt huomaamattomammin kuin kolme vuosikymmentä sitten, mutta se on yhtä todellinen ja vaikutuksiltaan suuri.

Viime vuosituhatosen perintöä kantavien liivijengien merkitys alamaailman markkinoilla on hiipumassa. Keski-ikäisten ja ikääntyvien moottoripyörämiesten takaa on esille työntymässä uusi, uhmas nuorten rikollisten sukupolvi, jolla on joustavat toimintatavat, röyhkeä asenne ja uudenlainen estetiikka.

Kovat järjestäytyneen rikollisuuden uutiset eivät enää pyöri nahkaliiveihin pukeutuvien kantasuomalaisten ympärillä. Nykyään näiden uutisten päähenkilöt löytyvät todennäköisemmin löyhistä monietnisistä yhteenliittymistä tai Suomen huumemarkkinoille puskevista ruotsalaisista rikollisverkostoista.

Kovan järjestäytyneen rikollisuuden liiketoiminnan ytimessä on kaikkialla maailmassa huumetoimiala. Logistiset ketjut tuotannosta kuluttajalle ovat kansainväliset ja maailmanlaajuiset. Kaiken takana on raha, erilaiset vaihdannan ja varallisuuden sijoittamisen välineet: eurot, dollarit, kulta, bitcoinit, monerot, bulvaanien kautta hankitut kiinteistöt, lailliseksi pesty liiketoiminta.

Mikä on vanhojen liivijengien lokero tässä ekosysteemissä? Jotkin vanhat ryhmät ovat organisaatioina lopettaneet toimintansa jo kokonaan, viranomaisten lakkautustoimien vauhdittamana. Joidenkin ryhmien jäsenkunta on yksinkertaisesti ikääntynyt. Niin sanottu rikoksenteokoikä alkaa olla takanapäin, elettyä elämää.

Tietenkään kehitys ei tapahdu hetkessä. Vaikka organisaatio taustalta olisi lopettanut tai siirtynyt hiljaiseloon, kovia ja vaikutusvaltaisia yksilöitä löytyy yhä näistä piireistä. Suunta on silti selvä, ja yksilöistä fiksuimmat muokkaavat omaa toimintaansa ympäristön muutosten mukana. Tyhmemmät kompastuvat omaan

jääräpäisyyteensä. Liiketoiminta, joka ei pysy kehityksessä mukana eikä sopeudu muutoksiin, kuihtuu tai ajautuu konkurssiin.

Suomessa on kautta aikojen esiintynyt rikollisuutta, jota voi luonnehtia järjestäytyneeksi tai ammattimaiseksi. Algot Niska ja kumppanit salakuljettivat järjestelmällisesti pirtua kieltoajan aikaan 1920- ja 1930-luvuilla, Kosti Kustaa Kartiokarin liiga toi maahan amfetamiinia 1960-luvulla, Miika Kortekallio pystytti huumebisneksensä 1980-luvulla ja niin edelleen.

Varsinainen rikollinen jengikulttuuri Suomessa alkoi kuitenkin 1990-luvun alussa. Sitä ennen ryhmät tapasivat syntyä nimimiesten eivätkä ulkoisten tunnusten tai organisatoristen brändien ympärille. ”Suomalaisessa alamaailmassa ei ollut 1980-luvulla vielä jengejä eikä MC-porukoita, vaan hierarkian huipulla oli miehiä, jotka olivat itse hankkineet maineensa ja nimensä. Oli miehiä ja joitain naisiakin, joiden lähipiirissä oli yleensä samoissa kaupunginosissa kasvaneita tyyppejä”, kuvailee pitkäaikainen alamaailman vaikuttaja Vartti Isberg omaelämäkerrallisessa kirjassaan *Verikosto*.

Tällainen oli suomalaisen ammattimaisen rikollisuuden kuva ennen moottoripyöräjengien astumista esiin. Kun selailee 1980- ja 1990-luvun taitteen sanomalehtiä, termillä ”järjestäytynyt rikollisuus” viitattiin uutisissa lähes yksinomaan neuvostomafiaan, jonka Suomeen rantautumista tuohon aikaan kovasti pelättiin.

Yhdysvalloissa Hells Angels ja muut moottoripyöräjengit olivat elokuva- ja viihdeteollisuuden avulla alkaneet näyttää mainetta jo 1960-luvulla. Suomessa todellinen kiinnostus lainsuojattomaan MC-kulttuuriin heräsi vasta kaksi vuosikymmentä myöhemmin. Tunnukselliset, hierarkkisesti järjestäytyneet moottoripyöräkerhot alkoivat ottaa jalansijaa Suomen rikollisuudessa 1980- ja 1990-luvuilla. Ne edustivat sen ajan kovaa ja uudenaikaista jengi-rikollisuutta.

Viimeistään 1990-luvun alussa myös poliisi kiinnostui toden teolla uudesta ilmiöstä, kun tšekäläiset moottoripyöräkerhot alkoivat

hamuta jäseniksi kansainvälisiin katto-organisaatioihin. Viranomaiset ottivat heti linjakseen lyödä kovan kovaa vastaan.

Sinkoisku ei ollut ensimmäinen raju isku Lyhtytien kerhotilaan Helsingin Suutarilassa. Kaksi vuotta aiemmin sinne oli hyökännyt poliisi. Kerhon nimi oli silloin Overkill MC. Se muutti nimensä MC Finlandiksi myöhemmin, kun se eteni Hells Angelsin ehdokasasteikossa.

Varhain aamulla 3. maaliskuuta 1993 kerhotiloja ympäröineen panssariverkkoaidan läpi jyräsi kaksi armeijalta lainattua panssaroi-tua Pasi-ajoneuvoa. Niistä hyppäsi ulos yli 20 kommandomiestä, joille antoi ylhäältä valonheittimellä tukea rajavartiolaitoksen Super Puma -helikopteri.

Konepistoolien aseistautuneet miehet katkaisivat talosta sähköt, rikkoivat ikkunat, mursivat ovet ja heittivät sisään valo- ja ääniräjäh-teitä ennen kuin rynnäköivät itse perään. Sisällä he kohtasivat yhden kerholaisen tyttöystävän lemmikin, Rontti-nimisen bullmastiffin. Karhu-ryhmän poliisit ampuivat koiran niille sijoilleen haulikolla.

Viisi talossa yöpynyttä kerholaista löysivät itsensä lattialta käsi-raudoitettuna alta aikayksikön. He eivät tehneet vastarintaa. Ylivoi-man edessä ei olisi varmasti kannattanut yrittääkään.

Virallisesti poliisin massiivisen iskun perusteluna oli Järven-päässä tapahtunut törkeä pahoinpitely, josta epäiltiin Overkill MC:n jäseniä. Todellinen syy näin kovaan voimankäyttöön oli halu näyttää ja antaa varoitus moottoripyöräjengiläisille: jos hamuatte Hells Angelsiin, tätä on luvassa. Taustamotiiviaan poliisi ei edes salaillut vaan kertoi sen auliisti julkisuuteen.

Ensimmäiset väkivaltaiset yhteenotot kotimaisten moottoripyö-räkerhojen välille olivat syntyneet kilpailussa siitä, kuka saa edes pyrkii ison kansainvälisen organisaation jäseneksi. Hells Angelsin ehdokastittelistä olivat kisanneet Overkill ja Iron Hog MC.

Poliisin Lyhtytielle panssariajoneuvoilla tekemän rynnäkön virallinen syy oli juuri Iron Hogin presidenttiin kohdistunut raaka

pahoinpitely. Hänet oli piesty pesäpallomailoilla ja rautaputkilla henkivieveriin järvenpääläisen ravintolan ovella.

Suomi-kokelaiden keskinäisen mittelön voitti Overkill. Se yleni Hells Angelsin prospect-kerhoksi ja muutti nimensä MC Finlandiksi.

Samaan aikaan toinen suomalaiskerho, pääkaupunkiseudulla vaikuttanut MC Undertakers haki Bandidosin jäsenyyttä. Undertakers oli myöhemmän sinkoiskun takana. Sen perustaja oli Overkillistä potkut saanut Marko Hirsma, jonka suuri yleisö tunsikin hard rock -bändi Backslidersin laulajabasistina.

Kolmanneksi pyöräksi kuvioihin ilmestyi kotimainen Cannonball MC, joka perustettiin 1990-luvun alussa. Se liittoutui Hells Angelsin kanssa ja päätyi sitä kautta osalliseksi kahden leirin väliin sotaan, joka pääsi valloilleen Skandinaviassa vuosikymmenen puolivälissä. Sodassa oli alun perin kyse siitä, että Hells Angels halusi estää Bandidosin laajentumisen. Vihanpito alkoi Ruotsista ja Tanskasta ja laajeni sieltä kaikkialle Pohjoismaihin. ”Suuressa pohjoismaisessa jengisodassa” kuoli vuosina 1994–1997 yksitoista ihmistä ja loukkaantui lähes sata.

Suomessa esimakua verenvuodatuksesta saatiin vuonna 1994, jolloin enkeleiden kannattajakerhon Barley MC:n jäsen ampui kuoliaaksi enkeleihin vihamielisesti suhtautuneen järvenpääläisen Klan MC:n presidentin.

Toden teolla jengisota ryöpsähti käyntiin seuraavana vuonna. Undertakers nousi Bandidos-organisaatiossa hangaround-asemaan alkuvuodesta 1995. Heti perään huhtikuussa sen jäsen ampui Cannonballin varapresidenttiä Helsingissä ravintola Kappelin edessä.

Sitten heinäkuussa Undertakers iski singolla MC Finlandin kerhotiloihin. Tuskinpa oli sattumaa, että isku tapahtui vain kaksi viikkoa sen jälkeen, kun ruotsalainen bandiitti johtaja Michael ”Bandido Joe” Ljunggren oli murhattu Ruotsissa – hänen ollessaan paluumatkalla Suomesta Marko Hirsman 30-vuotisjuhlista.

Alle kuukausi sinkoiskun jälkeen 18. elokuuta 1995 Undertakers yleni probationary-asemaan ja sai alkaa kantaa Bandidosin punakeltaisia värejä. Tätä pidetään Bandidosin virallisena perustamispäivänä Suomessa.

Vihollinen tuli perässä. Maaliskuussa 1996 MC Finlandin koke-lasjäsen ampui Helsingissä Lönnrotinkadulla Bandidosin varapre-sidenttiä, joka kuoli vammoihinsa. Hyvin pian tämän jälkeen MC Finland sai täysvärit, ja siitä tuli Hells Angels MC Finland.

Kahden suuren jengin avoin vihanpito Skandinaviassa jatkui vuoteen 1997 asti, jolloin ne solmivat julkisesti aselevon. Pohjois-maiset Bandidos- ja Hells Angels -johtajat paikasivat kättä televi-siokameran edessä Tanskassa. Suomessa tšekäläiset presidentit eli Bandidosin Hirsmä ja Hells Angelsin Jarkko Laakso poseerasivat moottoripyöriensä selässä rinnakkain valokuvassa, joka otettiin eduskuntatalon edessä.

Kiehunna Suomessa ei ollut kuitenkaan vielä kokonaan ohi. Hirsmä tunnettiin arvaamattomana luonteena, joka oli hiljalleen alkanut käydä yhä kovemmilla kierroksilla. Sekoileva touhuaminen alkoi käydä siinä määrin kerhotoverien hermoille, että hän sai pot-kut Bandidosista 1999.

Rauhansopimus ei myöskään koskenut koko jengikenttää. Vaikka Bandidos ja Hells Angels olivat haudanneet sotakirveet, kaikkien kanssa ei Bandidos ollut rauhanpiippua polttanut. Tuleh-tuneimmat välit sillä oli Cannonballin Lahden-osastoon. Lahtelai-set tunnettiin Cannonballin sisälläkin omapäisenä yksikkönä, joka ei hevin taipunut ulkopuolisten tahtoon.

Suomessa jengisotien verinen vuosikymmen saavutti lakipisteensä heidän kotikentällään tammikuussa 2000. Lahden oikeustalolla oli tuolloin meneillään oikeudenkäynti, jossa Bandidosin väkeä syytet-tiin Cannonballin jäsenen jalkaan ampumisesta.

Istunnon tauolla syytettyjen bandiittien porukka meni syömään läheiseen pizzeriaan. Kesken lounaan sisään ravintolaan astui kolme

miestä, jotka avasivat tulen katkaistulla haulikolla, pistoolilla ja revolverilla.

Seitsemän ihmistä sai osumia, kolme heistä kuoli. Kuolonuhreista kaksi oli Bandidosista ja yksi kannattajakerho Black Rhinos MC:stä. Kolmaskin Bandidos-jäsen olisi luultavasti päässyt hengestään ilman luotiliiviään.

Lahden tapaus oli niin raju, että se sai ympäröivän yhteiskunnan ja viranomaiset puuttumaan jengitoimintaan entistä kovemmalla otteella. Pizzeriassa olivat täysin ulkopuolisetkin vaarassa, henkilökunta mukaan lukien, kun teloitusryhmä aloitti kuolettavan tulituksen.

Viranomaisten kiristynyt ruuvi oli varmasti vähintään osasy siihen, että Lahden kolmoismurhan jälkeen jengien väliset väkivallanteot hiipuivat. Pelättyä kostoiskua ei tullut. Tai tuli lopulta, mutta vasta vuosia myöhemmin, ja silloinkin kuolonuhreilta vältyttiin.

Vuonna 2001 tuli päätökseen kaksi jengisotiin liittynyttä juonenpätkeä. Ensinnäkin kolmoismurhan takana ollut Cannonballin Lahden-osasto irtautui lopulta emokerhostaan. Lahtelaiset perustivat oman kerhon, jonka nimeksi tuli Rogues Gallery. Johtajaksi ilmoitettiin Eikka Lehtosaari, joka oli yksi pizzeriamurhaajista ja istui elinkautista.

Toisekseen entinen Bandidos-johtaja Hirsma ammuttiin kuoliaaksi Helsingissä. Hän oli potkujensa jälkeen alkanut suunnitella taas uuden jengin Suomeen tuomista. Hänet surmasi kaksi entistä alaista bandiittiajoilta.

Tilanne alkoi rauhoittua, mutta ihan vielä ei täysrauha laskeutunut suomalaiselle jengikartalle. Pizzeriamurhien odotettu kostoisku toteutui viimein, kun pinnan alla kyteneet kaunat pulpahtivat pintaan Helsingin Vaasanaukiolla lauantaina 31. heinäkuuta 2005.

Edustava otos Rogues Galleryn jäseniä oli tullut pääkaupunkiin viettämään NBK-jengin jäsenen häitä. Iltayhdeksältä hääväki siirtyi vihkipaikalta jatkoille ravintola Iltakouluun, joka sijaitsi vilkkaalla

Vaasanaukiolla Sörnäisten metropysäkin vieressä. Ilma oli lämmin ja aukiota ympäröivät terassit tupaten täynnä.

Äkkiä aukiolle ilmestyi kaksi miestä, jotka avasivat tulen järeillä käsiaseilla. Ihmiset heittäytyivät maahan tai juoksivat karkuun. ”Täällä oli ihan kunnan paniikki, vieläkin sydän käy”, kuvaili 18-vuotias silminnäkijä tämän kirjan toiselle kirjoittajalle, joka oli paikan päällä reporterina.

”Ihmisiä sinkoili sinne sun tänne”, kertoi puolestaan lähiravintolan portsari. Eräs silminnäkijä sanoi nähneensä, kuinka joku nainen lastenrattaiden kanssa oli ammuskelun alkaessa heittäytynyt maahan ja paennut juosten lapsi sylissään.

Ampujat kuuluivat Suomen Bandidosin korkeimpaan johtoon. Bandidos MC Downtownin varapresidentti ampui viidesti Rogues Galleryn upseeristoon kuulunutta jäsentä. Tappamistarkoituksessa, päätteli oikeus, sillä mies jatkoi ampumista, vaikka uhri oli jo maassa.

Tulitukea antoi saman osaston presidentti Tapio Haapanen, joka myöhemmin nousi julkisuuteen kerhonsa keulakuvana. Hän ampui jalkoihin Bats-jäsentä, joka yritti mennä auttamaan Rogues-toveriaan.

Ampujat pakenivat paikalta metrolla ja jäivät pois seuraavalla pysäkillä Kulosaaressa, mutta poliisin koirapartio jäljitti heidät pian.

Luodeista haavoittunut Rogues-mies oli kerhonsa korkea-arvoisin vapaalla jalalla ollut upseeri. Poliisi piti selvänä, että teko oli kosto viiden vuoden takaisista pizzeriamurhista, vaikka kumpikaan osapuoli ei suostunut puhumaan kuulusteluissa mitään. Myös luodeista osumaa ottaneet uhrit noudattivat poliisin kuulusteluissa jengikoodistoa ja kieltäytyivät vastaamasta kysymyksiin.

Teon ajoitus ei ollut sattumaa. Bandidos MC Finland valmistautui juuri viettämään kymmenvuotisjuhliiaan, jotka olivat ammuskelusta runsaan kahden viikon päästä 18. elokuuta 2005. Juhliin oli tulossa merkittäviä ulkomaisia vieraita, joten näyttämisen tarve

TIUKKA RAPORTTI SUOMEN UUDEN

JÄRJESTÄYTYNEEN RIKOLLISUUDEN YTIMESTÄ

Olemmeko valmiita kohtaamaan kartellitason huumerikollisuuden? Entä lapsimurhaajat?

Suomen rikollinen jengimaailma elää suurinta murrosta sitten 1990-luvun. Uusi sukupolvi pukee nahkaliivien sijaan ylleen kalliit designer-vaatteet. Kokaiinia ja muita huumeita virtaa maahan.

Mandem vie lukijan kovan ammattirikollisuuden ytimeen. Satudarah, Mantaqa, Dödspatrullen, hollantilaiset rikollisverkostot, albaanimafia. Kirjaan on haastateltu lukuisia sisäpiirin toimijoita.

Kirja piirtää kuvan siitä, miten nykytilaan on tultu ja mitä kohti ollaan menossa. Riskit yhteiskunnalle ovat valtavat, jos kehityskulkuja ei ymmärretä.

MAX MESA (s. 1984) on entinen rikollinen, joka tätä kirjaa kirjoittaessa suorittaa yhä viimeisintä pitkää rangaistustaan. *Mandem* on hänen esikoisteoksensa.

RAMI MÄKINEN (s. 1971) on rikoskirjailija ja journalisti. Hänen aiempia tietokirjojaan ovat *Katiska*, *Verikosto* ja *Oikeusmurha*.

30.16 ISBN 978-952-850-252-4

9 789528 502524


