

 Maahanmuutto

SISÄASIAINMINISTERIÖN JULKAISUJA 17/2011

Ihmiskaupan vastaisen toimintasuunnitelman
toimeenpanon arviointi sekä suositukset

ihmiskauppaa koskevan lainsäädännön ja
toimenpiteiden kehittämiseksi

Ihmiskaupan vastaisen toimintasuunnitelman ohjausryhmän loppuraportti

SISÄASIAINMINISTERIÖ KUVAILULEHTI
Julkaisun päivämäärä
6.4.2011

Julkaisun laji
Hankkeen loppuraportti
Toimeksiantaja
Sisäasiainministeriö

Tekijät (toimielimestä, toimielimen nimi, puheenjohtaja, sihteeri)
Ihmiskaupan vastaisen toimintasuunnitelman
ohjausryhmä
Puheenjohtaja hallitusneuvos Eero Koskenniemi
Sihteeri ylitarkastaja Tero Mikkola Toimielimen asettamispäivä

26.8.2008 (SM027:00/2008)
Julkaisun nimi
Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

Julkaisun osat
Johdanto, loppuraportti, sammanfattning, Summary ja 6 liitettä
Tiivistelmä

Vuonna 2004 eduskunnalle antamassaan ihmisoikeuspoliittisessa selonteossa valtioneuvosto sitoutui
laatimaan ihmiskaupan vastaisen kansallisen toimintasuunnitelman. Ulkoasiainministeriö asetti työryhmän
laatimaan tätä koskevan ehdotuksen, jonka pohjalta valtioneuvosto 25.8.2005 hyväksyi Suomen ensimmäisen
ihmiskaupan vastaisen toimintasuunnitelman. Toimintasuunnitelmassa edellytettiin, että saatujen tietojen ja
kokemusten pohjalta laaditaan tarkennettu toimintaohjelma. Työministeriö asetti tätä varten ohjausryhmän,
jonka ehdotuksen pohjalta valtioneuvosto 25.6.2008 hyväksyi edelleen noudatettavan ihmiskaupan vastaisen
tarkennetun toimintasuunnitelman.

Ihmiskaupan vastaisen tarkennetun toimintasuunnitelman toimeenpanon seurantaa ja koordinoinnin tukemista
varten sisäasiainministeriö asetti 26.8.2008 ajalle 1.9.2008 - 31.12.2010 ohjausryhmän; määräaikaa jatkettiin
7.12.2010 tehdyllä päätöksellä 31.3.2011 saakka. Ohjausryhmän tuli laatia toimikautensa päättymiseen
mennessä arviointinsa perusteella toimenpidesuositukset ihmiskaupan vastaisen lainsäädännön ja
toimenpiteiden kehittämiseksi edelleen. Ohjausryhmä luovutti tämän toimenpidesuositukset sisältävän
raporttinsa maahanmuutto- ja eurooppaministeri Astrid Thorsille 6.4.2011.

Ensisijaisena suosituksenaan ohjausryhmä ehdottaa, että asetetaan työryhmä, jonka tavoitteena on laatia
ehdotus kokonaisvaltaisen ihmiskauppaa koskevan erityislain säätämiseksi. Lainsäädäntöhankkeen
keskeisimpänä osana tulee laatia ehdotukset ihmiskaupan uhrien auttamisjärjestelmän tarkemmaksi
säätelyksi. Työryhmän tulee laatia ehdotukset myös ihmiskaupan uhrien tunnistamista koskevasta säätelystä
ja ihmiskauppatapauksiin liittyvien tietojen välittämisestä viranomaisten kesken sekä viranomaisten ja muiden
auttamistyöhön osallistuvien toimijoiden välillä.

Avainsanat (asiasanat)
Ihmiskauppa, ihmisoikeudet, järjestäytynyt rikollisuus, rikoksen uhrit
Muut tiedot
Sähköisen julkaisun ISBN 978-952-491-665-3 (PDF), osoite www.intermin.fi/julkaisut
Sarjan nimi ja numero
Sisäasiainministeriön julkaisut 17/2011

ISSN
1236-2840

ISBN
978-952-491-664-6

Kokonaissivumäärä
197

Kieli
suomi

Hinta
25,00 € + alv

Luottamuksellisuus
Julkinen

Jakaja
Sisäasiainministeriö

Kustantaja/julkaisija
Sisäasiainministeriö

INRIKESMINISTERIET PRESENTATIONSBLAD

Utgivningsdatum
6.4.2011

Typ av publikation
Projektets slutrapport
Uppdragsgivare
Inrikesministeriet

Författare (uppgifter om organet: organets namn, ordförande, sekreterare)
Styrgruppen för handlingsplanen mot människohandel
Ordförande, regeringsråd Eero Koskenniemi
Sekreterare, överinspektör Tero Mikkola

Datum för tillsättandet av organet
26.8.2008 (SM027:00/2008)

Publikation (även den finska titeln)
Utvärdering av handlingsplanen mot människohandel samt rekommendationer för utveckling av lagstiftning
och åtgärder mot människohandel

Publikationens delar
Inledning, slutrapport, sammanfattning och 6 bilagor
Referat

I den människorättspolitiska redogörelse som statsrådet överlämnade till riksdagen 2004 förband sig
statsrådet att utarbeta en nationell handlingsplan mot människohandel. Utrikesministeriet tillsatte en
arbetsgrupp för att ta fram ett förslag kring denna fråga, utifrån vilket statsrådet den 25 augusti 2005 godkände
Finlands första handlingsplan mot människohandel. I handlingsplanen förutsattes att ett preciserat
handlingsprogram utarbetas utifrån de erhållna uppgifterna och erfarenheterna. Arbetsministeriet tillsatte en
styrgrupp för detta arbete, och utifrån styrgruppens förslag godkände statsrådet den 25 juni 2008 den
preciserade handlingsplanen mot människohandel som fortfarande följs.

Inrikesministeriet tillsatte en styrgrupp den 26 augusti 2008 för tiden 1.9.2008–31.12.2010, vars uppgift var att
följa upp verkställandet och samordningen av den preciserade handlingsplanen mot människohandel; den
utsatta tiden förlängdes genom beslut den 7 december 2010 till den 31 mars 2011. Styrgruppen hade som
uppgift att utifrån dess utvärdering utarbeta rekommendationer om åtgärder för vidareutveckling av lagstiftning
och åtgärder mot människohandel före slutet av dess mandatperiod. Styrgruppen lämnade sin rapport med
åtgärdsrekommendationer till migrations- och Europaminister Astrid Thors den 6 april 2011.

Som sin huvudsakliga rekommendation föreslår styrgruppen att det tillsätts en arbetsgrupp, vars mål är att
utarbeta ett förslag till att stifta en heltäckande särskild lag mot människohandel. Som en central del av
lagstiftningsprojektet ska det utarbetas förslag till en specifikare reglering av ett system för att hjälpa offren för
människohandel. Arbetsgruppen ska också utarbeta förslag till reglering gällande identifiering av offren för
människohandel och utbytet av information om människohandelsfall mellan myndigheterna samt mellan
myndigheterna och andra aktörer som deltar i arbetet med att hjälpa offren.

Nyckelord
Människohandel, de mänskliga rättigheterna, organiserad brottslighet, brottsoffer
Övriga uppgifter
Elektronisk version, ISBN 978-952-491-665-3 (PDF), www.intermin.fi/publikationer
Seriens namn och nummer

Inrikesministeriets publikation 17/2011
ISSN

1236-2840
ISBN

978-952-491-664-6
Sidoantal
197

Språk
finska

Pris
25,00 € + moms

Sekretessgrad
Offentlig

Distribution
Inrikesministeriet

Förläggare/utgivare
Inrikesministeriet

Type of publication

Final Report
Commissioned by
The Ministry of the Interior

Authors (name, chairman and secretary of the body

Steering Group for the Plan of Action against Trafficking
in Human Beings
Chairman, Government Counsellor Eero Koskenniemi
Secretary, Senior Adviser Tero Mikkola

Body appointed on
26 August 2008 (SM027:00/2008)

Name of publication
Evaluation of the National Plan of Action against Trafficking in Human Beings and recommendations to
develop legislation and measures concerning human trafficking

Parts
Introduction, Final Report, Summary and 6 annexes
Abstract

In its Human Rights Policy Report submitted to the Parliament in 2004, the Government undertook to prepare
a National Plan of Action against Trafficking in Human Beings. A working group was appointed by the Ministry
for Foreign Affairs to prepare a proposal for this Plan of Action, based on which the Government adopted
Finland’s first National Plan of Action against Trafficking in Human Beings on 25 August 2005. The Plan of
Action called for a revised plan of action to be drafted based on information and experiences obtained. The
Revised National Plan of Action against Trafficking in Human Beings, which remains valid today, was adopted
by the Government on 25 June 2008 based on a proposal drawn up in a Steering Group appointed for this
purpose by the Ministry of Labour.

On 26 August 2008, the Ministry of the Interior set up a Steering Group to monitor the implementation of the
Revised Plan of Action and to support its coordination for the period 1 September 2008 – 31 December 2010;
by a decision made on 7 December 2010, this period was extended until 31 March 2011. By the end of its
term of office, the Steering Group was to draw up recommendations for measures to further improve the
legislation and actions to combat human trafficking. The Steering Group submitted its report containing these
recommendations to Ms Astrid Thors, Minister of Migration and European Affairs, on 6 April 2011.

As its main recommendation, the Steering Group proposes that a working group should be set up to draft a
proposal on passing an inclusive special act on trafficking in human beings. As a key part of this legislative
project, proposals on more careful regulation of the support system for victims of human trafficking should be
drafted. The working group should also draw up proposals on regulating the identification of victims of human
trafficking and communication of information related to cases of human trafficking between various authorities,
as well as between authorities and other actors taking part in supporting victims.

Keywords
Trafficking in human beings, human rights, organised crime, victims of crime
Other information
Electronic publication ISBN 978-952-491-665-3 (PDF), address www.intermin.fi/julkaisut
Name of series and number of publication
Ministry of the Interior's Publications

ISSN
1236-2840

ISBN
978-952-491-664-6

Number of pages
197

Language
Finnish

Price
25,00 € + VAT

Confidentiality rating
Public

Distributed by
Ministry of the Interior

Published by
Ministry of the Interior

MINISTRY OF THE INTERIOR DESCRIPTION
Date of publication
6 April 2011

Sisällys
1 Johdanto.. 1

2 Ihmiskauppatilanteen kehittyminen tarkennetun toimintasuunnitelman toimeenpanon
aikana .. 7

3 Ihmiskaupan uhrien tunnistaminen ja etsivä työ .. 23
3.1 Uhrien tunnistamisen kehittäminen ... 23
3.2 Ammatillisen etsivän työn ja alkuvaiheen neuvonnan kehittäminen....... 28
3.3 Tunnistaminen turvapaikkamenettelyn, käännyttämisen ja maasta poistamisen
yhteydessä .. 30

4 Harkinta-aika ja oleskelulupa .. 35
4.1 Harkinta-ajan antaminen ... 35
4.2 Oleskeluluvan myöntäminen ... 37

5 Ihmiskaupan uhrien auttamisjärjestelmä .. 40
5.1 Auttamisjärjestelmää koskeva lainsäädäntö ja auttamisjärjestelmän toiminta
... 40
5.2 Oikeudellinen ja muu neuvonta sekä oikeusapu..................................... 44
5.3 Koulutus, työelämään pääsy ja kotoutuminen.. 46

6 Ihmiskauppaan syyllistyneiden vastuuseen asettaminen..................................... 48
6.1 Ihmiskaupparikosten torjunta .. 48
6.2 Viranomaisyhteistyö ... 53
6.3 Todistajansuojelu ja todistajien tuki .. 57

7 Ihmiskaupan ehkäiseminen ... 59
7.1 Kansainväliset sopimukset .. 59
7.2 Lähialueyhteistyö ja kehitysyhteistyö sekä siviilikriisinhallinta ja
rauhanturvatehtävät... 60
7.3 Viisumit ja oleskeluluvat... 62
7.4 Työsuojelutoimet ja toimet harmaata taloutta vastaan............................ 64

8 Tiedon ja tietoisuuden lisääminen ... 67
8.1 Koulutus ja tutkimus ... 67
8.2 Tiedotus .. 72

9 Kansallinen ihmiskaupparaportoija ... 74

10 Kustannukset ja rahoitus ... 76

11 Ohjausryhmän suositukset lainsäädännön ja toimenpiteiden kehittämiseksi..... 78

12 Sammanfattning på svenska .. 88

13 Summary in English.. 93

Liitteet
Liite 1: Ihmiskaupan uhrien auttamisjärjestelmän prosessikuvaus 98

Liite 2: Ihmiskaupan vastainen lainsäädäntö Suomessa 99

Liite 3: Eduskunnan kirjelmä 43/2010 vp; kansallisen ihmiskaupparaportoijan kertomus
2010... 105

Liite 4: Euroopan parlamentin ja neuvoston direktiivi ihmiskaupan ehkäisemisestä ja
torjumisesta sekä ihmiskaupan uhrien suojelemisesta ja neuvoston puitepäätöksen
2002/629/YOS korvaamisesta .. 106

Liite 5: Eriävä mielipide liittyen tunnistamiseen turvapaikkamenettelyn ja maasta
poistamisen yhteydessä .. 137

Liite 6: Ihmiskaupan vastaisten toimenpiteiden toteutuma 2008-2010…………..140
(erillinen sisällysluettelo)

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

1

1 Johdanto

Vuonna 2004 eduskunnalle antamassaan ihmisoikeuspoliittisessa selonteossa
valtioneuvosto sitoutui laatimaan ihmiskaupan vastaisen kansallisen
toimintasuunnitelman. Ulkoasiainministeriö asetti työryhmän laatimaan tätä koskevan
ehdotuksen, jonka pohjalta valtioneuvosto 25.8.2005 hyväksyi Suomen ensimmäisen
ihmiskaupan vastaisen toimintasuunnitelman1. Toimintasuunnitelmassa edellytettiin,
että saatujen tietojen ja kokemusten pohjalta laaditaan tarkennettu toimintaohjelma.
Työministeriö asetti tätä varten ohjausryhmän, jonka ehdotuksen pohjalta
valtioneuvosto 25.6.2008 hyväksyi edelleen noudatettavan ihmiskaupan vastaisen
tarkennetun toimintasuunnitelman2.

Ihmiskaupan vastaisen tarkennetun toimintasuunnitelman toimeenpanon seurantaa ja
koordinoinnin tukemista varten sisäasiainministeriö asetti 26.8.2008 ajalle 1.9.2008 -
31.12.2010 ohjausryhmän3; määräaikaa jatkettiin 7.12.2010 tehdyllä päätöksellä
31.3.2011 saakka. Ohjausryhmän tuli laatia toimikautensa päättymiseen mennessä
arviointinsa perusteella toimenpidesuositukset ihmiskaupan vastaisen lainsäädännön ja
toimenpiteiden kehittämiseksi edelleen. Ohjausryhmä luovutti tämän
toimenpidesuositukset sisältävän raporttinsa maahanmuutto- ja eurooppaministeri
Astrid Thorsille 6.4.2011.

Ohjausryhmän puheenjohtajana toimi sisäasiainministeriö, joka vastaa ihmiskaupan
vastaisen tarkennetun toimintasuunnitelman toimeenpanon koordinoinnista; muutoin
jokainen vastuuministeriö vastaa omaan hallinnonalaansa kuuluvien toimenpiteiden
toteutuksesta. Raporttia jätettäessä ohjausryhmän jäseninä toimivat:

Hallitusneuvos Eero Koskenniemi (puheenjohtaja), SM/MMO
Maahanmuuttojohtaja Sirkku Päivärinne (varapuheenjohtaja), SM/MMO
Ylitarkastaja Tero Mikkola (sihteeri), SM/MMO
Ylitarkastaja Tiina Palonen-Roihupalo (sihteeri), SM/MMO; aikaisemmin ylitarkastaja
Veikko Pyykkönen
Ylitarkastaja Tiina Pesonen (sihteeri), SM/MMO
Ylitarkastaja Päivi Pietarinen, SM/KVY (varajäsen lainsäädäntöneuvos Johanna Puiro),
aikaisemmin ylitarkastaja Maija Ahokas (varajäsen lainsäädäntöneuvos Laura Yli-
Vakkuri)
Majuri Ilkka Herranen, SM/RVLE (varajäsen aikaisemmin ylitarkastaja Nora Laine)
Poliisitarkastaja Jari Pajunen, SM/PO (varajäsenet poliisiylitarkastaja Stefan Gerkman
ja poliisitarkastaja Joni Länsivuori)

 1 Ihmiskaupan vastainen toimintasuunnitelma. Ulkoasiainministeriön julkaisuja 18/2005.
 2 Ihmiskaupan vastainen tarkennettu toimintasuunnitelma. Sisäasiainministeriön julkaisuja 27/2008.
 3 Ihmiskaupan vastaisen toimintasuunnitelman ohjausryhmä (SM027:00/2008).

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

2

Ulkoasiainsihteeri Pasi Kokkonen, UM (varajäsen lainsäädäntösihteeri Tuire Simonen);
aikaisemmin lähetystöneuvos Ann-Sofie Stude ja ulkoasiainsihteeri Sini Paukkunen
(varajäsen lainsäädäntösihteeri Satu Sistonen)
Hallitussihteeri Heidi Manns-Haatanen, STM (varajäsen neuvotteleva virkamies Kari
Haavisto)
Neuvotteleva virkamies Jouni Lemola, TEM (varajäsen neuvotteleva virkamies Tiina
Oinonen); aikaisemmin ylitarkastaja Olli Sorainen (varajäsen ylitarkastaja Antti
Närhinen)
Lainsäädäntöneuvos Janne Kanerva, OM
Valtionsyyttäjä Leena Metsäpelto, Valtakunnansyyttäjänvirasto; varsinainen jäsen
aikaisemmin valtionsyyttäjä Maarit Loimukoski
Poliisitarkastaja Mia Poutanen, Poliisihallitus (varajäsen poliisitarkastaja Per Ehrstén)
Rikoskomisario Jouko Ikonen, Keskusrikospoliisi; varsinainen jäsen aikaisemmin
rikosylikomisario Jaakko Sonck
Rikostarkastaja Ilkka Koskimäki, Helsingin poliisilaitos (varajäsen rikosylikomisario
Kari Tolvanen)
Ylitarkastaja Anni Valovirta, Maahanmuuttovirasto (varajäsen ylitarkastaja Jarmo
Tiukkanen); aikaisemmin ylitarkastaja Marjo Mäkelä ja ylitarkastaja Berit Kiuru
(varajäseniä tulosalueen johtaja Kukka Krüger ja tulosalueen johtaja Tutta Tuomainen)
Johtaja Jari Kähkönen, Joutsenon vastaanottokeskus (varajäsen apulaisjohtaja Antti
Jäppinen, aikaisemmin sosiaalityöntekijä Emilia Reijonen); aikaisemmin johtaja Maiju
Kouki (varajäsen sosiaalityöntekijä Eeva Peltola)
Johtaja Sirpa Kansanaho, Oulun vastaanottokeskus (varajäsen apulaisjohtaja Janne
Similä); aikaisemmin johtaja Katja Kolehmainen (varajäsen sosiaalityöntekijä Hanna
Myllykangas)
Maahanmuuttajapalvelujen päällikkö Sari Karisto, Helsingin kaupunki (varajäsen
johtaja Pekka Nuutinen)
Erityisasiantuntija Anu Wikman-Immonen, Suomen Kuntaliitto (varajäsen EU-asiain
päällikkö Erja Horttanainen), varsinainen jäsen aikaisemmin erityisasiantuntija Maria
Rauman
Lakimies Anu-Tuija Lehto, Suomen Ammattiliittojen Keskusjärjestö SAK
Asiantuntija Riitta Wärn, Elinkeinoelämän keskusliitto EK (varajäsen asiantuntija Katja
Leppänen); varsinainen jäsen aikaisemmin yritysturvallisuustoimiston päällikkö Kalevi
Tiihonen
Toiminnanjohtaja Jaana Kauppinen, Pro-tukipiste (varajäsen kehittämiskoordinaattori
Essi Thesslund; aikaisemmin yksikönjohtaja Minna Huovinen)
Toiminnanjohtaja Reet Nurmi, Monika-Naiset Liitto ry, varajäsen Riikka Walta;
aikaisemmin Hanna Nordblom ja koordinaattori Elina Saaristo)
Toiminnanjohtaja Petra Kjällman, Rikosuhripäivystys (varajäsen projektikoordinaattori
Salome Tuomaala; aikaisemmin projektiohjaaja Hanna Kara)
Erityisasiantuntija Heikki Sariola, Lastensuojelun Keskusliitto (varajäsen
erityisasiantuntija Taina Martiskainen)
Toimitusjohtaja Ritva Karinsalo, Ensi- ja turvakotien liitto (varajäsenet järjestöpäällikkö
Oona Ylönen ja suunnittelija Susanna Winter)

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

3

Yhteiskunnallisten kysymysten sihteeri Marja Kantanen, Kirkkohallitus (varajäsen
ihmisoikeussihteeri Kati Jääskeläinen)
OTM Piritta Raivio, Pakolaisneuvonta (varajäsen OTK Päivi Keskitalo), aikaisemmin
lakimies Hanna Laari, (varajäsen aikaisemmin lakimies Johan Frantz)
Erikoissuunnittelija Natalia Ollus, HEUNI4; varsinainen jäsen aikaisemmin tutkija
Minna Viuhko, virkavapaalla
Akatemiaprofessori Kevät Nousiainen, Helsingin yliopisto (varajäsen aikaisemmin
tutkija Venla Roth)

Opetus- ja kulttuuriministeriön osalta ohjausryhmän työhön osallistuivat asiantuntijoina
opetusneuvos Birgitta Vuorinen ja ylitarkastaja Sanna Hirsivaara. Mia Poutanen ja Per
Ehrstén toimivat sisäasiainministeriön poliisiosaston edustajina Poliisihallituksen
perustamiseen 1.1.2010 saakka. Seksialan liitto SALLI osallistui ohjausryhmän
työskentelyyn purkautumiseensa joulukuussa 2010 saakka.

Riippumattomina tarkkailijoina ohjausryhmässä toimivat kansallisena
ihmiskaupparaportoijana toimiva vähemmistövaltuutettu Eva Biaudet (aikaisemmin
Johanna Suurpää) ja ylitarkastaja Venla Roth Vähemmistövaltuutetun toimistosta.

Ohjausryhmä kokoontui toimikautensa aikana 22 kertaa.

Ohjausryhmän toimikauden aikana on ollut vireillä myös kaksi muuta ihmiskaupan
vastaisen toiminnan kannalta keskeistä prosessia:

Ensinnäkin eduskunta on antanut kirjelmän5 kansallisena ihmiskaupparaportoijana
toimivan vähemmistövaltuutetun kesäkuussa 2010 jättämästä ihmiskaupparaportista6.
Kirjelmässä velvoitetaan asianomaiset viranomaiset antamaan vuoden 2011 loppuun
mennessä vähemmistövaltuutetulle selvityksen niistä toimenpiteistä, joihin ne ovat
ryhtyneet ihmiskaupparaportoijan kertomuksessa esitettyjen toimenpidesuositusten
toteuttamiseksi. Eduskunnan viranomaisille asettaman velvoitteen johdosta tässä
raportissa ei käsitellä vähemmistövaltuutetun suosituksia, vaan eri viranomaisten
selvitykset annetaan myöhemmin erillään ohjausryhmän työstä.

Toiseksi Euroopan neuvoston (EN) ihmiskaupan vastaisesta toiminnasta tehdyn
yleissopimuksen7 ratifiointi on meneillään. Ulkoasiainministeriön asettama työryhmä
jätti asiaa koskevan mietintönsä 31.8.2010, ja mietinnöstä järjestettiin syksyn aikana
laaja lausuntokierros. Yleissopimuksen voimaansaattamista koskeva hallituksen esitys
on tarkoitus antaa eduskunnalle syystalvella 2011 - 2012.

4 YK:n yhteydessä toimiva Euroopan kriminaalipolitiikan instituutti
5 Eduskunnan kirjelmä 43/2010 vp; kansallisen ihmiskaupparaportoijan kertomus 2010 (raportin liitteenä 3)
6 Kansallisen ihmiskaupparaportoijan kertomus 2010: Ihmiskauppa ja siihen liittyvät ilmiöt sekä ihmiskaupan uhrien
oikeuksien toteutuminen Suomessa (K 17/2010 vp). Vähemmistövaltuutetun julkaisusarja 7.
7 Euroopan neuvoston yleissopimus ihmiskaupan vastaisesta toiminnasta (Council of Europe Convention on Action
against Trafficking in Human Beings, Council of Europe Treaty Series No.: 197)

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

4

Toimeksiantonsa mukaisesti tämän raportin laatinut ohjausryhmä on keskittynyt
tarkennetun ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointiin eikä
ole ottanut kantaa Euroopan neuvoston yleissopimuksen voimaansaattamiseen.

Näiden ohella on otettava huomioon, että Euroopan parlamentin ja neuvoston direktiivi
ihmiskaupan ehkäisemisestä ja torjumisesta sekä ihmiskaupan uhrien suojelemisesta ja
neuvoston puitepäätöksen 2002/629/YOS korvaamisesta (raportin liitteenä 4)
hyväksyttiin 21.3.2011. Direktiivi tulee voimaan, kun se julkaistaan Euroopan unionin
virallisessa lehdessä, ja se on saatettava kansallisesti voimaan kahden vuoden kuluttua
hyväksymisestä. Vanhaan puitepäätökseen verrattuna direktiivi ennen kaikkea korostaa
uhrilähtöisyyttä ja laajentaa ihmiskauppaan liittyvän hyväksikäytön käsitettä.

Pääasiallisina suosituksinaan ohjausryhmä ehdottaa seuraavaa:

Vuoden 2011 jälkimmäisellä vuosipuoliskolla asetetaan työryhmä, jonka tavoitteena on
laatia ehdotus kokonaisvaltaisen ihmiskauppaa koskevan erityislain säätämiseksi.
Lainsäädäntöhankkeen keskeisimpänä osana tulee laatia ehdotukset ihmiskaupan uhrien
auttamisjärjestelmän tarkemmaksi säätelyksi. Työryhmän tulee laatia ehdotukset myös
ihmiskaupan uhrien tunnistamista koskevasta säätelystä ja ihmiskauppatapauksiin
liittyvien tietojen välittämisestä viranomaisten kesken sekä viranomaisten ja muiden
auttamistyöhön osallistuvien toimijoiden välillä.

Ihmiskauppa- ja paritusrikosten välistä rajanvetoa ja tätä koskevia mahdollisia
lainsäädännön muutostarpeita on syytä selvittää joko tässä samassa työryhmässä tai
mahdollisesti asetettavassa erillisessä työryhmässä. Ihmiskaupparikosten ja
kiskonnantapaisen työsyrjinnän välinen rajanveto lainsäädännössä ja tästä mahdollisesti
seuraavat lainsäädännön muutostarpeet mukaan lukien mahdolliset oheisseuraamukset
tulee selvittää yhdessä työmarkkinajärjestöjen kanssa. Samalla selvitetään pakkotyön
käsitettä ja asemaa suomalaisessa kontekstissa ja lainsäädännössä.

Uhrien tunnistamista sekä etsivää työtä ja alkuvaiheen neuvontaa koskien ohjausryhmä
ehdottaa, että ennustettavuuden lisäämiseksi mahdollisia ihmiskaupan uhreja varten
luodaan lainsäädännön selvittämisen ohella läpinäkyvät, selkeät ja luotettavat
prosessikuvaukset siitä, mitä oleskeluun liittyvät asiat, avun saaminen ja mahdollinen
yhteistyöhön ryhtyminen heille merkitsevät ja kuinka ne vaikuttavat heidän asemaansa.
Viranomaisten ja kolmannen sektorin8 roolit ja vastuut uhrien tunnistamisessa,
auttamisjärjestelmään ohjaamisessa ja tutkintaan liittyvässä yhteistyössä tulee selkiyttää
kaikille ihmiskaupan vastaisessa työssä mukana oleville tahoille. Ihmiskauppaan
kohdistuvaa ammatillista etsivää työtä on tuettava valtion varoin esimerkiksi toimintaa
harjoittavien tahojen kanssa solmittavilla puitesopimuksilla.

8 Käsittää tässä raportissa kansalaisjärjestöt; työmarkkinajärjestöt mainitaan tarvittaessa erikseen.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

5

Turvapaikkamenettelyn, käännyttämisen ja maasta poistamisen osalta ohjausryhmä
ehdottaa, että kehitetään yhtenäinen valtakunnallinen toimintamalli ihmiskaupan uhrien
tunnistamiseksi mahdollisimman varhain jo turvapaikkamenettelyn alkuvaiheessa.
Ihmiskaupan uhrin asianmukainen auttaminen ja Euroopan unionin (EU)
vastuunmäärittämisasetuksen9 mukaisen siirtämispäätöksen tekeminen säädetyssä
määräajassa on sovitettava mahdollisimman hyvin yhteen joko ohjeistuksella tai
lainsäädännöllä. Tässä yhteydessä on otettava huomioon myös tarve ehkäistä
ihmiskauppaväitteiden mahdollista väärinkäyttöä siirron välttämiseksi.
Auttamisjärjestelmän piiriin otettuja ilman huoltajaa olevia alaikäisiä
turvapaikanhakijoita ei tule lähtökohtaisesti käännyttää vastuunmäärittämisasetuksen
perusteella ilman painavaa syytä.

Ohjausryhmä ehdottaa ihmiskaupan havaitsemista jo lähtömaiden edustustoissa
parannettavaksi edelleen muun muassa yhdyshenkilöverkostoja, koulutusta ja
viranomaisten välistä yhteistyötä kehittämällä. Riskiryhmiin kuuluvien
viisuminhakijoiden haastatteluja tehostetaan, ja näihin ryhmiin kuuluvat hakijat otetaan
henkilökohtaiseen haastatteluun edustustoissa, joissa käytetään ulkoistettua
viisumihakemusten vastaanottoa. Suomeen töihin tuleville ulkomaalaisille tiedotetaan jo
lähtömaassa mahdollisimman tehokkaasti Suomen työlainsäädännöstä ja työntekijöiden
oikeuksista Suomessa. Edustustot ilmoittavat viisumin tai oleskeluluvan myöntämisen
jälkeen ilmenneet ihmiskauppaepäilyt paikalliselle poliisille Suomessa.

Työsuojelun ja harmaan talouden vastaisten toimien osalta ohjausryhmä katsoo, että
ihmiskaupan mahdollisuuksien vähentämiseksi on selvitettävä kiskonnantapaista
työsyrjintää tutkittaessa säännöllisesti mahdollisuus käyttää liiketoimintakieltoa.
Viranomaiset lisäävät myös tietoisuutta tilaajavastuulain selvittämisvelvollisuudesta ja
lain antamista mahdollisuuksista alihankintojen valvonnassa. Mahdollisuudet havaita
paremmin kotitaloustyössä tapahtuvaa hyväksikäyttöä on selvitettävä
ihmiskauppatapausten havaitsemiseksi. Lisäksi on syytä selvittää, antaisiko
Kansainvälisen työjärjestön (ILO) yleissopimusten numero 97 ja numero 143 ratifiointi
myös ihmiskaupan kannalta lisäarvoa Suomen lainsäädäntöön.

Ohjausryhmä ehdottaa, että ihmiskauppa-aiheisen koulutuksen järjestämistä ja
kehittämistä varten luodaan alkuvaiheessa tuettu valtakunnallinen
koordinaattoriverkosto. Ihmiskauppaa koskevien tietojen keräämistä tulee tehostaa
luomalla kansallinen tilastointijärjestelmä. Ihmiskauppa-aiheisen tutkimuksen
resurssien turvaamisen ohella sektoritutkimuksen yhdeksi poikkihallinnolliseksi
teemaksi olisi määriteltävä ihmiskauppa Suomessa.

9 Neuvoston asetus (EY) N:o 343/2003 niiden perusteiden ja menettelyjen vahvistamisesta, joiden mukaisesti
määritetään kolmannen maan kansalaisen johonkin jäsenvaltioon jättämän turvapaikkahakemuksen käsittelystä
vastuussa oleva jäsenvaltio.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

6

Ihmiskauppaa koskevan tietoisuuden ja ihmiskaupan ennaltaehkäisyn parantamiseksi
tulee laatia mediaan suunnattu tiedotusstrategia. Erityistä huomiota viestinnässä on
kiinnitettävä mahdollisille uhreille suunnattuun monikieliseen viestintään.
Ohjausryhmän toimikaudella avatun ihmiskaupan vastaisen verkkosivuston
(www.ihmiskauppa.fi) ylläpito ja kehittäminen tulisi antaa vähemmistövaltuutetun
tehtäväksi.

Ihmiskaupan vastaisen työn koordinoinnin osalta ohjausryhmä ehdottaa, ettei tässä
vaiheessa asetettaisi uutta ohjausryhmää seuraamaan ihmiskaupan vastaisten
toimenpiteiden toimeenpanoa. Ihmiskaupan vastaista lainsäädäntöä kokonaisvaltaisesti
selvittämään ehdotettava lainsäädäntöhanke voisi toistaiseksi toimia tarvittavana
yhteydenpitofoorumina toimijoiden välillä.

Ohjausryhmän näkemyksen mukaan ihmiskaupan vastaisten kansallisten toimijoiden
lukuisuuden ja toiminnan monimuotoisuuden vuoksi olisi syytä selvittää ihmiskaupan
vastaiseen työhön keskittyvän kansallisen koordinoijan nimeämisen ja resursoinnin
tarve.

Ihmiskaupan vastaisen työn kustannusten ja rahoituksen osalta ohjausryhmä nostaa
esille etenkin seuraavat asiat:

Jo toimiviin palvelunumeroihin integroitavan, monikielistä apua antavan
valtakunnallisen ja ympärivuorokautisen neuvontapuhelimen toteuttamiseen ja
toimintaan on suunnattava tarvittavat voimavarat. Kansalaisjärjestöjen toiminnan
rahoittamiseksi on luotava ihmiskaupan uhrien tunnistamista ja alkuvaiheen neuvontaa
koskeva kansallinen ohjelma, jonka perusteella luodaan pysyvä järjestelmä.
Verkkoympäristössä tapahtuvaa etsivää työtä ja sen kehittämistä on tuettava.

Ihmiskaupan vastaisen verkkosivuston (www.ihmiskauppa.fi) ylläpitämiseen ja
kehittämiseen on osoitettava vähemmistövaltuutetulle riittävä määräraha ja
henkilöstöresurssit.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

7

2 Ihmiskauppatilanteen kehittyminen
tarkennetun toimintasuunnitelman
toimeenpanon aikana

Tilanne maailmassa

Nykyisenmuotoinen ihmiskauppa nousi kansainväliseen keskusteluun vuosituhannen
vaihteessa. Ilmiön merkityksen tunnustamiseen vaikuttivat vahvasti 1990-luvun
poliittiset tapahtumat ja niistä aiheutunut pakolais- ja siirtolaisvirtojen kasvu. Suomessa
ihmiskauppa nousi puheenaiheeksi vuoden 1999 EU-puheenjohtajuuskauden aikana.
Tuolloin ilmiöstä puhuttiin yleisellä tasolla; Suomen omaan ihmiskauppatilanteeseen
alettiin keskittyä vasta seuraavan vuosikymmenen puolivälin paikkeilla.

Modernin ihmiskaupan kriminalisointi perustuu kansainvälisiin sopimuksiin.
Perustavimpana näistä allekirjoitettiin Palermossa vuonna 2000 Yhdistyneiden
kansakuntien järjestäytyneen rikollisuuden vastainen yleissopimus10 (ns. Palermon
sopimus) ja sen ihmiskaupan vastainen lisäpöytäkirja11. Lisäpöytäkirja sisältää
ensimmäisen kansainvälisesti hyväksytyn ihmiskaupan määritelmän, ja siinä
kiinnitetään erityishuomiota ihmiskaupan kysynnän torjumiseen. Yleissopimus on ollut
Suomessa voimassa maaliskuusta 2004 ja lisäpöytäkirja lokakuusta 2006.

On arvioitu, että ihmiskauppa on huumekaupan ja laittoman asekaupan jälkeen
kolmanneksi suurin laittomien tuottojen lähde maailmassa. Ihmiskauppa on pienten
riskien ja suurten tuottojen rikollisuutta, joka tuottaa vuosittain miljardivoittoja.
Ihmiskauppaa eivät useinkaan pyöritä enää järjestäytyneet, hierarkkiset rikollisliigat
vaan enenevässä määrin rakenteeltaan kevyet ja nopeasti maasta toiseen liikkuvat pienet
rikollisryhmät tai yksittäiset henkilöt.

Kokonaiskuva ihmiskaupasta ilmiönä on muuttunut viime vuosien aikana aiempaa
monimuotoisemmaksi. Lainsäädännön ja ihmiskaupparikosten tutkinnan kehittyminen
sekä mahdollisten uhrien aiempaa parempi tunnistaminen ja tukeminen ovat lisänneet
tietoa ihmiskaupan erilaisista ilmenemismuodoista. Ihmiskauppa on monimuotoista niin
siihen syyllistyvien, siitä hyötyvien kuin ihmiskaupparikoksen uhrienkin osalta.
Seksuaalisen hyväksikäytön tarkoituksiin tapahtuvan ihmiskaupan lisäksi on alettu
kiinnittää huomiota ja lainsäädäntötoimia myös työvoiman hyväksikäyttöön liittyvään
ihmiskauppaan.

10 Yhdistyneiden Kansakuntien kansainvälisen järjestäytyneen rikollisuuden vastainen yleissopimus (SopS 20/2004).
11 Kansainvälisen järjestäytyneen rikollisuuden vastaisen Yhdistyneiden Kansakuntien yleissopimuksen lisäpöytäkirja
ihmiskaupan, erityisesti naisten ja lasten kaupan ehkäisemisestä, torjumisesta ja rankaisemisesta (SopS 71/2006).

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

8

Ihmiskaupparikollisuus kätkeytyy helposti muiden samankaltaisten rikollisuuden
muotojen alle, eikä uhreja tai ihmiskauppiaita ole tämän vuoksi helppo tavoittaa.
Ihmiskaupan tuottojen liikkeitä seuraamalla on mahdollista päästä myös
rikollisorganisaatioiden jäljille. Rahaliikenteen seuraamiseen ja ylipäänsä ihmiskaupan
vastaisen ilmapiirin luomiseen on panostettu monissa EU:n jäsenmaissa
ihmiskaupparikollisuuden torjumiseksi.

Ihmiskaupan uhrien määrää on mahdotonta arvioida luotettavasti. Eri tahojen käyttämät
laskentatavat eroavat toisistaan tai arvioiden pohjana on käytetty päällekkäin samoja
aineistoja. Kaikki valtiot eivät tilastoi ihmiskauppatapauksia samalla tarkkuudella tai
lainkaan, ja huomattava osa ihmiskaupasta jää rikollisen luonteensa takia
todennäköisesti kokonaan tunnistamatta.

Toisistaan poikkeavia arvioita ihmiskaupan laadusta saattaa aiheuttaa se, että
ihmiskauppakäsitteitä käytetään eri tahoilla ja julkaisuissa eri tavalla ja esimerkiksi
prostituutio saatetaan laskea osaksi pakkotyötä. Viime vuosina sekä kansallisilla että
kansainvälisillä tasoilla on alettu ymmärtää ihmiskauppailmiön monimuotoisuutta ja
suunnata toimintaa kaikkiin tiedossa oleviin ihmiskaupan muotoihin.

Kansainvälinen siirtolaisuusjärjestö IOM arvioi, että vuosittain vähintään 800 000
henkilöä joutuu kansainvälisen ihmiskaupan uhriksi. Uhrien määrää lisää merkittävästi
maiden sisäinen ihmiskauppa, jota lukuun ei ole laskettu, vaikka sen laajuus onkin
nykyisten arvioiden mukaan huomattava. Euroopan komission arvion mukaan
sadattuhannet joutuvat vuosittain ihmiskaupan uhreiksi Euroopassa ja Eurooppaan.
Valtaosa alueella tunnistetuista uhreista on naisia ja tyttöjä. Europolin tärkein
kohderyhmä ovat seksuaalisen hyväksikäytön tarkoituksiin tapahtuvassa ihmiskaupassa
uhriksi joutuneet naiset ja lapset, mutta työvoiman hyväksikäyttöön liittyviä tapauksia
ilmeni vuonna 2009 selvästi aiempaa enemmän. Erityisesti työvoiman hyväksikäytössä
uhriksi joutuneiden lasten määrä on lisääntynyt. IOM:n arvioiden mukaan kolmasosa
kaikista ihmiskaupan uhreista on alaikäisiä. Lapsiuhrien osuuden arvellaan olevan
kasvussa ja uhriksi joudutaan yhä nuorempana.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

9

Tilanne Euroopassa

Euroopan neuvoston ihmiskaupan vastaisesta toiminnasta tehty yleissopimus
(jäljempänä myös Euroopan neuvoston yleissopimus) hyväksyttiin ja asetettiin
allekirjoitettavaksi toukokuussa 2005. Sopimus pyrkii torjumaan myös maiden sisäistä
ihmiskauppaa riippumatta sen yhteyksistä järjestäytyneeseen rikollisuuteen ja siinä
määrätään myös ihmiskaupan uhrien tunnistamisesta. Suomi on allekirjoittanut
yleissopimuksen elokuussa 2006, ja sopimuksen kansallinen voimaansaattaminen on
valmisteilla. Euroopan unionin neuvosto hyväksyi vuonna 2002 puitepäätöksen
ihmiskaupan torjunnasta12 ja vuonna 2004 ihmiskaupan uhrille myönnettävää
oleskelulupaa ja harkinta-aikaa koskevan direktiivin13 (ns. uhridirektiivi).
Puitepäätöksen korvaava direktiivi on hyväksytty Euroopan parlamentissa ja
neuvostossa ja on tämän raportin liitteenä 4.

Hyväksytty direktiivi perustuu suurelta osin Euroopan neuvoston yleissopimukseen, ja
siinä on omaksuttu sama kokonaisvaltainen lähestymistapa ihmiskauppaan ja sen
ennaltaehkäisyyn, syytteeseenpanoon, uhrien suojeluun ja seurantaan. Ihmiskaupan
käsite on laajempi kuin puitepäätöksessä, jotta direktiivillä pystyttäisiin puuttumaan
ihmiskaupan viimeaikaiseen kehitykseen ja uusiin hyväksikäytön muotoihin. Direktiivin
2 artiklan 3 kohdan mukaan hyväksikäytöksi katsotaan ainakin hyväksikäyttö
prostituutiotarkoituksessa ja muut seksuaalisen hyväksikäytön muodot, pakkotyö tai
pakollinen palvelu (mukaan lukien kerjääminen), orjuus ja muut orjuuden kaltaiset
käytännöt, orjuuden kaltaiset olot, rikollisen toiminnan hyväksikäyttö ja elinten
poistaminen.

Alttius sosiaaliseen syrjäytymiseen nostetaan direktiivissä perimmäiseksi ihmiskauppaa
synnyttäväksi syyksi. Syrjäytymisalttiuden taustalla on taloudellisia ja sosiaalisia
tekijöitä, ja tätä haavoittuvuutta kansainväliset järjestäytyneet rikollisverkostot käyttävät
hyväkseen. Direktiivissä korostuu kuva ihmiskaupparikollisuudesta sukupuolittuneena
väkivaltana, joka nostetaan lasten hyväksikäytön torjumisen ohella ihmiskaupan
vastaisen työn painopisteeksi. Muita painopisteitä ovat uhrien auttaminen, tukeminen ja
suojelu ja uhrilähtöisyyden korostaminen.

Uhreille tulisi taata apua ehdoitta, niin että uhrin suostumuksella hyväksikäyttöön ei
missään tapauksessa olisi merkitystä ja että uhreilla olisi oikeus apuun riippumatta
heidän halukkuudestaan avustaa rikosoikeudenkäynnissä. Direktiivillä pyritään rikoksen
vakavuus huomioon ottaen varmistamaan, että seuraamusten yhdenmukaistamista
jatketaan ja seuraamuksia tiukennetaan koko EU:n alueella etenkin, jos uhri on erityisen
haavoittuvassa asemassa.

12 Neuvoston puitepäätös ihmiskaupan torjunnasta (2002/629/YOS).
13 Neuvoston direktiivi 2004/81/EY oleskeluluvasta, joka myönnetään yhteistyötä toimivaltaisten viranomaisten
kanssa tekeville kolmansien maiden kansalaisille, jotka ovat ihmiskaupan uhreja tai jotka ovat joutuneet laittomassa
maahantulossa avustamisen kohteiksi.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

10

Ehdotuksella lähennetään jäsenvaltioiden aineellista rikosoikeutta ja menettelysääntöjä
tuntuvammin kuin vielä voimassa olevalla puitepäätöksellä. Jäsenvaltioita velvoitetaan
entistä tehokkaampaan työhön ihmiskaupan kysynnän vähentämiseksi erityisesti
sukupuolierot ja lasten aseman huomioivan koulutuksen, tiedotuksen ja tutkimuksen
lisäämisellä.

Ihmiskaupan vastaista toimintaa Euroopan unionissa on pyritty vahvistamaan ja
yhtenäistämään ihmiskauppatietoisuuden lisääntyessä. Unionin alueella paljastuneiden
ihmiskaupparikosten määrä on ollut kasvussa, ja ihmiskaupparikollisia tuomittu vuosi
vuodelta enemmän. Uhreja on tunnistettu aikaisempaa useammin, mutta luku ei silti
vastaa arvioituja uhrimääriä. Uhrien suojelu on ollut jossain määrin vajavaista, eikä
esimerkiksi uhreille annettavia korvauksia ole juurikaan maksettu. Direktiivin
2004/81/EY mukaisia ns. uhrilupia ja harkinta-aikoja on koko unionin alueella
myönnetty vähän, mikä viittaa siihen että monissa tapauksissa uhri on poistettu maasta
välittömästi esimerkiksi EU:n vastuunmäärittämisasetuksen nojalla. Tämä voi olla sekä
ihmisoikeuksien että vastuunmäärittämisasetuksen vastaista ja johtaa siihen, että paljon
arvokasta tietoa ja todistusaineistoa menetetään uhrin mukana.

Yhdysvaltain ulkoministeriön vuoden 2010 ihmiskaupparaportin14 mukaan uhreja oli
vuonna 2009 tunnistettu useissa maissa edellisvuotta vähemmän, vaikka pidemmällä
aikavälillä tunnistamisten määrä on kasvanut koko ajan. On mahdollista, että
finanssikriisin takia ihmiskaupan vastaiseen työhön on suunnattu vähemmän resursseja,
mikä on vähentänyt uhrien tunnistamista. Pohjoismaissa tunnistettujen uhrien määrä oli
kuitenkin vuonna 2009 noussut. Syitä tähän on kuitenkin vaikea arvioida; kyse ei
välttämättä ole uhrien määrän lisääntymisestä vaan tunnistamisen tehostumisesta muun
muassa tietoisuuden lisääntymisen ansiosta.

Eurooppa-neuvosto hyväksyi joulukuussa 2009 unionin monivuotisen
toimintaohjelman15 vapauden, turvallisuuden ja oikeuden alalla (Tukholman ohjelma).
Ohjelmassa korostetaan moniammatillisen yhteistyön ja valtioiden rajat ylittävän
toiminnan tärkeyttä ihmiskaupan torjunnassa. Ohjelma sisälsi myös ehdotuksen EU:n
yhteisen ihmiskauppakoordinaattorin asettamisesta. Ihmiskauppakoordinaattori on jo
aloittanut toimintansa.

14 Trafficking in Persons Report. 10th edition, June 2010. United States Department of State.
15 Tukholman ohjelma - avoin ja turvallinen Eurooppa kansalaisia ja heidän suojeluaan varten (2010/C 115/01)

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

11

Ulkomaiden lainsäädännön ja toimenpiteiden kehittyminen

Jo 33 Euroopan neuvoston jäsenmaata (47:stä) on ratifioinut neuvoston ihmiskaupan
vastaisen yleissopimuksen. Suomi on allekirjoittanut sopimuksen 29.8.2006 ja sen
kansallinen voimaansaattaminen on meneillään. Pohjoismaista sopimuksen ovat
ratifioineet Norja, Tanska ja viimeisimpänä kesällä 2010 Ruotsi. Islanti ja Viro ovat
kumpikin allekirjoittaneet sopimuksen, mutta ratifiointi on kesken. Venäjä ei ole
allekirjoittanut sopimusta.

Euroopan neuvoston ihmiskaupan vastainen yleissopimus

Allekirjoitukset ja ratifioinnit, raportissa käsitellyt valtiot

Maa Allekirjoitus Ratifiointi Voimaantulo

Alankomaat 17.11.2005 22.4.2010 1.8.2010
Belgia 17.11.2005 27.4.2009 1.8.2009
Islanti 16.5.2005
Norja 16.5.2005 17.1.2008 1.5.2008
Puola 16.5.2005 17.1.2008 1.3.2009
Romania 16.5.2005 21.8.2006 1.2.2008
Ruotsi 16.5.2005 31.5.2010 1.9.2010
Suomi 29.8.2006
Tanska 5.9.2006 19.9.2007 1.2.2008
Venäjä -
Viro 3.2.2010

Lähde: Euroopan neuvosto

Ruotsissa ihmiskauppaa koskeva lainsäädäntö laajennettiin vuonna 2004 koskemaan
kaikkia ihmiskaupan muotoja; myös maan sisällä tapahtuvaa. Vuonna 2007 hyväksyttiin
kolmas lasten seksuaalisen hyväksikäytön vastainen suunnitelma ja vuonna 2008
prostituution ja seksuaalisessa hyväksikäyttötarkoituksessa tapahtuvan ihmiskaupan
vastainen suunnitelma; vastaava muiden ihmiskaupan muotojen vastainen suunnitelma
on valmistella. Ihmiskaupparaportoija toimii poliisin yhteydessä ja poliisilla on kaksi
alueellista ja yksi kansallisen tason yksikkö, jotka ovat erikoistuneet
ihmiskaupparikoksiin. Uhreille voidaan myöntää määräaikainen oleskelulupa.

Ihmiskauppa on Ruotsissa enenevässä määrin organisoitujen rikollisliigojen käsissä.
Uhreista valtaosa on naispuolisia seksikaupan uhreja; joitain alaikäisiä on tunnistettu.
Myös ihmiskauppaan liittyvää kerjäämistä ja varkauksia esiintyy. Uhrit ovat usein
ennestään syrjäytyneitä vähemmistöjen edustajia. Lapsiseksiturismia pidetään vakavana
ongelmana ja siitä on annettu tuomio ruotsalaiselle. Uhreja tunnistettiin vuonna 2009
aiempaa enemmän, kun tunnistamistyöhön suunnattiin lisäresursseja ja koulutusta

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

12

lisättiin. Tuomioita varsinaisista ihmiskaupparikoksista on kuitenkin annettu harvoin.
Ruotsi tekee yhteistyötä muiden maiden ihmiskaupan vastaisten viranomaisten kanssa
parhaiden käytäntöjen kehittämiseksi ja levittämiseksi.

Norjan vuosia 2006–2009 koskenut kansallinen ihmiskaupan vastainen
toimintasuunnitelma keskittyi pääasiassa seksikaupan torjumiseen, mutta huomioi
aiempia ohjelmia paremmin myös muut ihmiskaupan muodot sekä lapsiuhrit. Harkinta-
aikaa laajennettiin vuonna 2006 siten, että uhreille voidaan myöntää kuuden kuukauden
mittainen oleskelu- ja työlupa ja tämän jälkeen vaatimusten täyttyessä edelleen
pidempiaikainen oleskelulupa. Auttamistyö toteutetaan valtion sekä norjalaisten ja
lähtömaiden järjestöjen yhteistyönä. Turvallinen paluu voidaan järjestää yhteistyössä
IOM:n kanssa. Nykyinen toimintasuunnitelma on asetettu vuosille 2011-2014.

Norjassa ihmiskauppa on usein järjestäytyneiden rikollisorganisaatioiden harjoittamaa.
Uhrit edustavat usein lähtömaidensa kansallisia vähemmistöjä ja rikosten tekotavat
vaihtelevat uhrien ja kauppiaiden kansallisuuden mukaan. Monien
vastaanottokeskuksissa asuvien lasten epäillään olevan vaarassa joutua uhriksi. Norjassa
ihmiskaupasta on tuomittu myös poliisiviranomainen.

Tanskan vuosille 2007–2010 tehty ihmiskaupan vastainen suunnitelma laajennettiin
koskemaan kaikkia ihmiskaupan uhreja aiemmin seksuaalisen hyväksikäytön kohteeksi
joutuneisiin uhreihin kohdistuneiden ohjelmien sijaan. Tanskassa valtaosa tunnistetuista
uhreista on kuitenkin ollut prostituution piirissä uhriksi joutuneita naisia. Työvoiman
hyväksikäytön kohteeksi joutuneista uhreista ei ole havaintoja, joskin epäilyjä myös
työvoiman hyväksikäyttöön liittyvästä ihmiskaupasta on. Tanskaan yksin tulevat
alaikäiset ovat haavoittuvassa asemassa ja joitain lapsiuhreja onkin tunnistettu; on
esimerkiksi viitteitä lasten harjoittamasta katurikollisuudesta. Au pair -järjestöjä
arvellaan käytettävän ihmiskauppaajien peiteorganisaatioina. Uhrien tunnistamista on
kehitetty muun muassa haastattelemalla prostituoituja, vankeja sekä
vastaanottokeskusten asukkaita.

Naisuhreja autetaan kahdessa valtion rahoittamassa kriisikeskuksessa; miesuhreille
tukea tarjoaa ainakin yksi kansalaisjärjestö. Lapsiuhreille tarjotaan erityistä sosiaalista
tukea ja asuinpaikka kriisikeskuksissa tai sijaisperheissä. Uhreille voidaan myöntää
sadan päivän harkinta-aika, jota pidetään joissain tapauksissa liian lyhyenä; ulkomaiset
uhrit palautetaankin helposti lähtömaihin. Uhriperusteisia oleskelulupia ei myönnetä.
Tiedotukseen ja poliisien koulutukseen on panostettu. Lisäksi Tanskassa toimii auttava
puhelin ihmiskaupan uhreille ja toinen linja liittyen ulkomaille suuntautuvaan
lapsiseksiturismiin.

Virossa ihmiskauppaa ei ole kriminalisoitu erillisenä rikoksena mutta siihen liittyvistä
rikkomuksista rangaistaan rikoslain nojalla. Ihmiskaupparikoksia varten on perustettu
erillinen poliisiyksikkö. Vuonna 2006 hyväksyttiin ihmiskaupan vastainen
kehittämissuunnitelma vuosille 2006–2009. Ihmiskaupan uhreille voidaan myöntää

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

13

väliaikainen oleskelulupa; avun tarjoamisesta ja turva- ja palvelukeskuksista vastaavat
järjestöt valtion tukemina. Vuoden 2009 alussa otettiin käyttöön uhrien tunnistamista
ohjaava malli, jonka käyttöön on perehdytetty eri sektorien toimijoita.

Venäjällä ihmiskauppaan liittyvistä rikoksista säädetään useissa laeissa ja ihmiskaupan
vastaisesta työstä vastaavat useat sisäministeriön alaiset yksiköt. Venäjällä ei
kuitenkaan ole itsenäistä ihmiskaupan vastaista toimijaa tai suunnitelmaa, eikä valtio
tosiasiassa rahoita ihmiskaupan vastaista työtä. Pääasiassa työtä tekevät kansainväliset
ja paikalliset järjestöt kansainvälisten lahjoitusten ja toisinaan alueellisten toimielinten
tukemana. Moskovassa toimi vuosina 2006–2009 IOM:n avustuksella perustettu uhrien
kuntoutuskeskus, joka jouduttiin sulkemaan valtion rahoituksen puuttuessa. Nykyään
apua annetaan satunnaisesti kodittomien ja perheväkivallan uhreille tarkoitetuissa
kriisikeskuksissa, mutta profiloitua tukea ei juuri tarjota. Tiedotus on vähäistä eikä
ihmiskaupan ennaltaehkäisyyn ole juuri panostettu, mutta alueellisia
valistuskampanjoita on järjestetty ja sisä- ja ulkoministeriöiden sivuilla on tietoa ja
varoituksia ihmiskaupasta.

Uhreista valtaosa on työvoiman hyväksikäytössä uhriksi joutuneita venäläisiä tai
lähialueiden kuten Baltian ja Keski-Aasian maiden, Kiinan ja Pohjois-Korean
kansalaisia. Venäläisnaisia joutuu seksikaupan uhreiksi ympäri maailmaa. Pietariin ja
Moskovaan tulee Venäjän muilta alueilta paljon alaikäisiä, jotka kadulla eläessään
joutuvat usein Länsi-Euroopasta saapuvien miesten lapsiseksiturismin uhreiksi.
Venäjällä on ilmennyt myös tapauksia, joissa virkamiehet ovat sekaantuneet
ihmiskauppaan.

Romaniassa ihmiskaupparikoksista säädetty laki tuli voimaan vuonna 2002. Vuonna
2006 hyväksyttiin kansallinen ihmiskaupan vastainen suunnitelma vuosille 2006–2010.
Toimintasuunnitelman noudattamista seuraa ja ihmiskaupparaportoinnista vastaa
kansallinen ihmiskaupan vastainen viranomainen. Maaliskuussa 2009 virasto muutettiin
itsenäisestä toimijasta sisäministeriön alaisen kansallisen poliisin yksiköksi.
Muutoksella on katsottu olevan negatiivinen vaikutus uhrien auttamistyölle. Erityisesti
yhteistyö valtion ja järjestöjen välillä on vähentynyt ja heikentynyt: valtion avustukset
uhrien auttamis- ja ihmiskaupan ehkäisemistyötä tekeville järjestöille lakkautettiin, ja
tunnistettujen ja avustettujen uhrien määrä laski merkittävästi. Perinteisesti uhreille on
tarjottu oikeudellista, lääketieteellistä ja psykososiaalista apua sekä asumis- ja
turvakotipalveluja valtion ja järjestöjen yhteistyöllä.

Romaniassa sekä tunnistetuista uhreista että ihmiskaupparikollisista valtaosa on maan
omia kansalaisia. Ulkomailla romanialaisia joutuu ihmiskaupan uhriksi enimmäkseen
Euroopassa. Merkittävä osa uhreista ja osa ihmiskauppaan osallistuvista on alaikäisiä.
Kerjäämisen sisältävä pakkotyö on merkittävin hyväksikäytön muoto. Koulutusta ja
tiedotusta on suunnattu muun muassa koululaisille, opiskelijoille ja opettajille.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

14

Puolassa avun antamisesta ihmiskaupan uhreille lain mukaan vastaa valtio; järjestöt
tarjoavat psykososiaalista apua ja asumisen tukea. Uhreille voidaan myöntää 90 päivän
harkinta-aika (ei laajasti käytetty) ja väliaikainen oleskelulupa rikosprosessin ajaksi.
Ihmiskauppaa ei kuitenkaan ole määritelty laissa, mikä vaikeuttaa rikollisten
tuomitsemista. Puolassa tunnistetuista uhreista suurin osa on Itä-Euroopan alueilta
tulevia prostituoituja. Puolalaiset joutuvat uhriksi pääasiassa muualla Euroopassa, sekä
seksuaalisessa että työvoiman hyväksikäytössä (sisältää myös pakkokerjäämisen).

Huhtikuussa 2009 perustettiin järjestöjen luotsaama kansallinen tuki- ja
neuvontakeskus, joka palvelee sekä ihmiskaupan uhreja että auttamistyön ammattilaisia
muun muassa auttavalla puhelimella. Keskuksen perustaminen paransi erityisesti
ulkomaisille uhreille tarjottua apua, koska yhteistyö viranomaisten kanssa ei enää ole
heille annettavan tuen edellytyksenä. Miespuolisten uhrien asemaa on kohennettu
ottamalla heidät uhrien auttamisjärjestelmän piiriin ja tarjoamalla tukea
valtiojohtoisessa kriisikeskuksessa. Loppuvuodesta 2009 valtio järjesti yhdessä IOM:n
kanssa ihmiskaupan vastaisen televisiokampanjan. Koulutusta ja tiedotusta on suunnattu
laajasti viranomaisille sekä opiskelijoille ja maastamuuttoa suunnitteleville.

Alankomaissa yhä suurempi osa uhreista (noin 25 prosenttia) on maan omia
kansalaisia. Ulkomaisten uhrien ihmiskauppaa pyörittävät yleensä järjestäytyneet
rikollisorganisaatiot; hollantilaisten kohdalla vastuussa ovat usein yksittäiset, muutaman
uhrin hyväksikäyttäjät. Valtaosa tuomituista on syyllistynyt seksuaalisessa
hyväksikäyttötarkoituksessa tapahtuvaan ihmiskauppaan, josta annettavaa
maksimirangaistusta kovennettiin vuonna 2009. Haavoittuvassa asemassa olevina
pidetään naisia, joilla ei ole henkilökohtaista oleskelulupaa sekä yksin tulevia alaikäisiä,
joita on vuodesta 2008 alettu sijoittaa erityisiin vastaanottokeskuksiin turvan
lisäämiseksi. Uhreille voidaan myöntää kolmen kuukauden harkinta-aika ja väliaikainen
tai pysyvä oleskelulupa.

Alankomaiden ihmiskaupparaportoija on riippumaton viranomaistaho, jolla on omat
talous- ja henkilöstöresurssit sekä laaja tiedonsaantioikeus. Raportoijan seitsemäs
raportti julkaistiin 2009. Uhrien tunnistamista on kehitetty kansainvälisessä
yhteistyössä, ja ulkoministeriö on selvittänyt turvallisen paluun mahdollisuuksia
viidessä maassa. Alankomaissa ollaan suunnittelemassa tietopankkia ihmiskauppaa
koskevasta oikeuskäytännöstä. Vaikeissa ihmiskauppajutuissa toimivat erikoistuneet
syyttäjät. Ihmiskaupan vastaisen työn tulosten mittaamista pyritään kehittämään ja
tehostamaan internetissä tapahtuvaan rikollisuuteen puuttumista, uhrien suojaamista ja
tiedotusta muun muassa kouluissa ja työpaikoilla.

Belgiassa sekä ihmiskauppa että ihmissalakuljetus on kriminalisoitu; tilastoissa ryhmiä
ei ole eroteltu ja rikkomusten erottaminen toisistaan on toisinaan haasteellista. Kolme
valtiorahoitteista järjestöä vastaa uhrien tukemisesta. Uhreille voidaan myöntää
väliaikainen ja myöhemmin pysyvä oleskelulupa; alaikäisille taataan kolme kuukautta
aikaa päättää, todistavatko he ihmiskaupparikollisia vastaan. Uhriksi tunnistamisen

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

15

edellytyksenä on joissain tilanteissa täydellinen irtautuminen rikokseen syyllistyneistä,
mitä pidetään lasten kohdalla jyrkkänä avun perusteena. Suurimmissa kaupungeissa on
pyritty seksikaupan kysynnän vähentämiseen, ja viranomaiset ovat sulkeneet valtaosan
bordelleista.

Työvoiman hyväksikäyttöön liittyvän ihmiskaupan uhreista suuri osa on lähinnä
diplomaattiperheissä työskenteleviä kotiapulaisia. Belgian ulkoministeriö on puuttunut
ongelmaan olemalla aktiivisesti yhteyksissä Belgiassa oleviin suurlähetystöihin ja
edustustoihin tiedottaakseen Belgian työlainsäädännöstä ja työntekijöiden oikeuksista.
Palveluskuntaa on myös informoitu henkilökohtaisesti heidän oikeuksistaan. Uutena
trendinä on palveluskunnan lähettäminen maahan diplomaattistatuksella, jolloin
paikallisen ulkoministeriön mahdollisuudet vaikuttaa asiaan heikkenevät. Vastaava
ilmiö on myös Alankomaissa. Tiedotukseen on panostettu muun muassa
lapsiprostituution vastaisella kampanjalla sekä jakamalla monikielisiä
ihmiskauppaesitteitä työluvan tai viisumin hakijoille.

Suomen tilanteen, lainsäädännön ja toimenpiteiden kehittyminen

Suomi on ihmiskaupan kauttakulku- ja kohdemaa seksikaupan alueella lähinnä
Venäjältä, Baltian maista, Kaukasukselta, Aasiasta ja Afrikasta tuleville naisille ja
tytöille sekä työvoiman hyväksikäytön alueella muun muassa Intiasta, Kiinasta,
Pakistanista ja Bangladeshista tuleville miehille ja naisille. Työvoiman hyväksikäytölle
alttiita aloja ovat rakennusala, ravintola-ala, maatalous, metsämarjanpoiminta sekä
siivous- ja kotityöala. Suomen maantieteellisen sijainnin Euroopan unionin itärajalla ja
lisääntyneen Aasian-liikenteen on arveltu vahvistavan Suomen asemaa ihmiskaupan
kauttakulkumaana. Ihmiskaupan uhriksi voivat joutua myös maassa oleskelevat tai
Suomen kansalaiset. Ihmiselinten tai -kudosten kauppaa ei ole Suomessa havaittu, mutta
epäilyjä on herännyt pakkoavioliitoista, ulkomaisten opiskelijoiden ja alaikäisten
prostituoitujen joutumisesta uhriksi sekä kerjäämisilmiön yhteyksistä ihmiskauppaan.

Suomessa ihmiskaupan vastaisesta toiminnasta säädetään rikoslaissa (39/1889),
ulkomaalaislaissa (301/2004) ja maahanmuuttajien kotouttamisesta ja
turvapaikanhakijoiden vastaanotosta annetussa laissa (493/1999) eli niin sanotussa
kotouttamislaissa. Rikoslakiin ihmiskauppa ja törkeä ihmiskauppa sisällytettiin 1.8.2004
voimaan tulleilla säännöksillä. Ihmiskaupan uhrille annettavaa harkinta-aikaa ja
ihmiskaupan uhrin oleskelulupaa koskeva ulkomaalaislain muutos tuli voimaan
31.7.2006. Kotouttamislaki tulee 1.9.2011 alkaen korvautumaan kotoutumisen
edistämisestä annetulla lailla (1386/2010) ja kansainvälistä suojelua hakevan
vastaanotosta annettavalla lailla (vastaanottolaki, HE 266/2010 vp). Ottaen huomioon
tämän ohjausryhmän työn, ihmiskaupan uhrin auttamista koskevat säännökset
ehdotettiin sisällytettävän toistaiseksi vastaanottolakiin sellaisenaan.

Suomessa merkittävin viime vuosien aikana tehty ihmiskauppaan liittyvä lakimuutos
koskee kansallisen ihmiskaupparaportoijan asettamista. Kansallisen

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

16

ihmiskaupparaportoijan tehtävät ja niihin liittyvä tiedonsaantioikeus on kirjattu
vähemmistövaltuutetusta ja syrjintälautakunnasta annettuun lakiin (660/2001).
Kansallista raportoijaa koskeva lainmuutos (1109/2008) tuli voimaan 1.1.2009, jolloin
vähemmistövaltuutettu aloitti myös käytännössä toimintansa raportoijana.

Ihmiskaupan vastaiseen työhön on panostettu myös muilla kuin lainsäädännöllisillä
keinoilla, ja tietoisuus ihmiskauppailmiöstä on kasvanut. Siitä huolimatta keskustelu
ihmiskaupasta ja ihmiskaupan uhrin asemasta on ollut paljolti oikeudellista. Käytännön
toiminnassa, kuten auttamisjärjestelmän tarjoamissa palveluissa ja tukitoimissa sekä
kolmannen sektorin ja ammattiliittojen työssä, painopiste on kuitenkin ollut uhrien
tukemisessa.

Yhdysvaltain ulkoministeriön vuosittain laatimassa ihmiskaupparaportissa Suomi on
kuulunut ensimmäisen tason maihin vuodesta 2006 lähtien.

Ihmiskauppana tai törkeänä ihmiskauppana esitutkinnassa olleiden rikosten määrä on
seurantakaudella ollut edelleen vähäinen; tosin vuonna 2010 määrä oli aikaisempia
vuosia korkeampi. Niin sanottuja ihmiskaupan kaltaisia rikoksia koskevia tutkintoja on
ollut kokonaisuudessaan vireillä varsinaisia ihmiskaupparikoksia enemmän.
Taulukoissa on mukana myös osaltaan ihmiskauppaan liittyvä seksikaupan kohteena
olevan henkilön hyväksikäyttö.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

17

Tutkitut rikokset 2007-2010
 2007 2008 2009 2010

Ihmiskaupparikokset

Ihmiskauppa 2 6 2 11
Törkeä ihmiskauppa 1 2 2 2

Yhteensä 3 8 4 13

Ihmiskaupan kaltaiset rikokset

Laittoman maahantulon järjestäminen 68 86 104 104
Törkeä laittoman maahantulon
järjestäminen

13 12 28 20

Seksikaupan kohteena olevan henkilön
hyväksikäyttö

6 - - -

Seksikaupan kohteena olevan henkilön
hyväksikäytön yritys

23 181 26 -

Paritus 6 5 12 3
Parituksen yritys - 2 1 1
Törkeä paritus - 7 9 -
Kiskonnantapainen työsyrjintä 14 14 47 36
Yhteensä 130 307 227 164

Kaikki yhteensä

133

315

231

177

Lähde: Poliisihallitus (Polstat)

Esitutkintaviranomaisten16 ja syyttäjien tilastoinnissa on seuraava ero, joka on otettava
huomioon kun lukumääriä verrataan. Esitutkintaviranomaiset tilastoivat erikseen
jokaisen erillisen tutkitun rikoksen, vaikka kaikki nämä rikokset olisivat samassa
esitutkintapöytäkirjassa. Syyttäjille sen sijaan kirjautuu erillisenä rikoksena vain
esitutkintapöytäkirjan vakavin rikosnimike, vaikka yksittäisiä rikoksia olisi samassa
pöytäkirjassa useita. Vakavin rikos tarkoittaa sitä rikosta, josta on säädetty ankarin
rangaistusmaksimi.

16 Ihmiskaupparikoksissa poliisi ja rajavartiolaitos.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

18

Syyttäjille saapuneet ja ratkaistut rikosnimikkeet vuosittain

 2007 2008 2009 2010

Rikosnimikkeet

Ihmiskauppa - - 5 1 1 4 5 2

Törkeä ihmiskauppa 3 1 - 2 1 1 2 1

Laittoman maahantulon
järjestäminen

25 23 26 24 32 35 36 32

Törkeä laittoman
maahantulon järjestäminen

10 13 7 5 8 9 13 7

Seksikaupan kohteena olevan
henkilön hyväksikäyttö

- - 5 3 42 20 - 24

Paritus 2 3 1 2 2 3 3 2
Törkeä paritus 2 3 3 1 7 4 6 9

Kiskonnantapainen
työsyrjintä

10 3 13 19 8 9 13 7

Yhteensä

52

46

60

57

101

85

75

88

Lähde: Valtakunnansyyttäjänvirasto (Sakari-järjestelmä)

Ihmiskaupasta tai törkeästä ihmiskaupasta on Suomessa annettu toistaiseksi vain vähän
rangaistuksia. Selvästi enemmän tuomioita on annettu niin sanotuista ihmiskaupan
kaltaisista rikoksista, joiksi luetaan törkeä paritus, laittoman maahantulon järjestäminen
ja törkeä laittoman maahantulon järjestäminen sekä kiskonnantapainen työsyrjintä.
Helsingin käräjäoikeus antoi Suomen historian ensimmäisen tuomion [törkeästä]
ihmiskaupasta heinäkuussa 2006. Ennen 1.8.2004 voimaan tulleita rikoslain muutoksia
ihmiskauppaan rinnastettavista rikoksista rangaistiin muun muassa paritusta ja
työsyrjintää koskevien pykälien nojalla.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

19

Rangaistukset rikoksittain 2007-2009 (käräjäoikeus ja
hovioikeus ensimmäisenä oikeusasteena)17

 2007 2008 2009

Ihmiskaupparikokset

Ihmiskauppa - - -
Ihmiskaupan yritys - - -
Törkeä ihmiskauppa - 5 -
Törkeän ihmiskaupan yritys - - -
Yhteensä - 5 -

Ihmiskaupan kaltaiset rikokset

Laittoman maahantulon järjestäminen 13 14 21
Törkeä laittoman maahantulon
järjestäminen

6 4 6

Seksikaupan kohteena olevan henkilön
hyväksikäyttö

- 2 9

Seksikaupan kohteena olevan henkilön
hyväksikäytön yritys

- - 5

Paritus 8 3 12
Parituksen yritys - - -
Törkeä paritus 4 - 2
Törkeän parituksen yritys - - -
Kiskonnantapainen työsyrjintä - 3 12
Yhteensä 31 31 69

Kaikki yhteensä

31

36

69

Lähde: Tilastokeskus

Helsingin hovioikeus on vuonna 2009 tuominnut kaksi henkilöä ihmiskaupasta jutussa,
jossa käräjäoikeus oli vuonna 2008 tuominnut heidät parituksesta. Oikeusministeriön
antaman tiedon mukaan seksikaupan kohteena olevan henkilön hyväksikäytöstä on
vuosina 2008 ja 2009 tuomittu kolmella eri tuomiolla 36 henkilöä ja seksikaupan
kohteena olevan henkilön hyväksikäytön yrityksestä viisi henkilöä.

Ihmiskaupan uhreille annettujen harkinta-aikojen (ks. tarkemmin kohta 4.1. Harkinta-
ajan antaminen) ja ihmiskaupan uhrille myönnettävien oleskelulupien (ks. tarkemmin

17 Vuoden 2010 tiedot eivät vielä saatavilla.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

20

kohta 4.2. Oleskeluluvan myöntäminen) määrä on pysynyt edelleen alhaisena; tosin
vuonna 2010 myönnettiin yhteensä seitsemän tilapäistä (B) ihmiskaupan uhrille
tarkoitettua oleskelulupaa.

Harkinta-ajat ja oleskeluluvat 2006-2010
 Harkinta-ajat Oleskeluluvat
2006 1 1 (A)
2007 2 0
2008 1 0
2009 0 7 (B)
2010 0 -18

Yhteensä

4

8

Lähde: Maahanmuuttovirasto

Ihmiskaupan uhrien auttamisjärjestelmässä on sen käynnistämisestä vuosina 2005 -
2006 lähtien ollut noin sata henkilöä. Joutsenon vastaanottokeskus on toimivaltainen
vastaanottokeskus aikuisten, ryhmien ja perheiden auttamisessa. Suurin osa
auttamisjärjestelmässä olleista henkilöistä on ollut naisia; toisaalta suurin osa
tapauksista on koskenut työvoiman hyväksikäyttöä. Turvapaikanhakijoiden osuus
auttamisjärjestelmään esitetyistä on Joutsenossa kasvanut erityisesti loppuvuonna 2010.
Kaikki nämä ovat olleet EU:n vastuunmäärittämisasetuksen mukaisia ns. Dublin-
tapauksia, ja kaikki ovat ilmoittaneet joutuneensa uhriksi ulkomailla.

18Tietoa ei vielä saatavilla.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

21

Aikuiset ihmiskaupan uhrien auttamisjärjestelmässä 2006-2010

 Ehdotettu Otettu Kielteinen Poistettu
2006 6 6 - 1
2007 2 2 - 6
2008 13 13 - -
2009 41 17 24*** 10
2010 52* 44** 5 9

Yhteensä

114

82

29

26

Lähde: Joutsenon vastaanottokeskus

* Viidelle vuonna 2009 esitetylle asiakkaalle tehtiin päätös vuoden 2011

puolella (3 myönteistä, 2 kielteistä).
** Kahdelle vuonna 2009 kielteisen päätöksen saaneelle asiakkaalle tehtiin

vuonna 2010 uusi päätös, jolla heidät otettiin järjestelmään. Päätökset
sisältyvät esitettyihin lukuihin.

*** Kahdelle vuonna 2009 kielteisen päätöksen saaneelle asiakkaalle tehtiin
vuonna 2010 uusi päätös, jolla heidät otettiin järjestelmään. Päätökset
sisältyvät esitettyihin lukuihin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

22

Alaikäisten osalta toimivaltaisena vastaanottokeskuksena toimii Oulun
vastaanottokeskus. Alaikäisiä on otettu ihmiskaupan uhrien auttamisjärjestelmään
aikuisia vähemmän. Vuonna 2010 kaikki henkilöt olivat turvapaikanhakijoita. Samana
vuonna yksi henkilö siirrettiin Joutsenon vastaanottokeskukseen käsiteltäväksi, koska
hänet todettiin iänmääritystutkimuksen perusteella täysi-ikäiseksi.

Alaikäiset auttamisjärjestelmässä 2005-2010

 Ehdotettu Otettu Kielteinen Poistettu Siirretty
2005 - 4 - 0 -
2006 - 3 - 0 -
2007 - 3 - 1 -
2008 - 3 - 5 -
2009 2* 0 1 0 -
2010 8* 4 3 1** 1***

Yhteensä

10

17

4

7

1

Lähde: Oulun vastaanottokeskus

* Yhden henkilön päätös tehtiin seuraavan vuoden puolella.
** Henkilö poistettu ja otettu uudelleen auttamisjärjestelmään.
*** Henkilö tullut täysi-ikäiseksi prosessin aikana ja siirretty Joutsenon

vastaanottokeskukseen.

Ihmiskaupan auttamisjärjestelmässä olleita henkilöitä on taulukoissa mainittuna
seuranta-aikana palannut kotimaahansa 12.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

23

3 Ihmiskaupan uhrien tunnistaminen ja
etsivä työ

3.1 Uhrien tunnistamisen kehittäminen

Tunnistamisen ja avun piiriin saattamisen sujuvuuden kannalta on tärkeää, että eri
toimijoiden välinen yhteistyö sujuu saumattomasti. Olennaista on, että toimijoiden roolit
ovat selkeät ja toisiaan tukevat. Työntekijöillä tulee olla käytössään mahdollisimman
hyvät työkalut uhrien tunnistamiseen, tukemiseen ja auttamiseen. Henkilöstön
jatkuvalla kouluttamisella on pyrittävä siihen, ettei mahdollisen uhrin kohtaaminen ole
vain uhriksi joutumisen tunnusmerkistön havainnoimista vaan huomio osataan
kiinnittää myös muihin signaaleihin. Mahdollista uhria kohdatessa on osattava tunnistaa
myös tämän taustaan ja kulttuuriin kuuluvat erityispiirteet ja muut yksilölliset
erityispiirteet.

Mahdollisia ihmiskaupan uhreja kohtaavien työntekijöiden tulisi pystyä huomioimaan
työssään myös ilmiön kansainvälisyys ja käyttämään kansainvälistä tietoa soveltaen
oman työnsä tukena. Koulutus ja uhrien tunnistamisen vaatima riittävä resursointi ovat
tärkeitä myös Suomen ulkomaanedustustoissa. Esimerkiksi konsuli- ja viisumitehtävissä
toimivan henkilökunnan ihmiskauppatietoisuuden lisäämisellä voidaan ehkäistä
asemamaiden muodostumista ihmiskaupan lähtö- tai kauttakulkumaaksi Schengen-
alueelle. Yhteistyötä ja tietoisuutta lisätäkseen ulkomaanedustustot voivat myös
tarvittaessa luoda yhteyksiä paikallisiin järjestöihin ja viranomaisiin. Tietoisuus
paikallisesta ihmiskauppatilanteesta toimii sekä ihmiskaupan ehkäisyn että uhrien
turvallisen paluun edistämisen tukena.

Ihmiskaupan uhrien tunnistaminen ja suhtautuminen mahdollisiin uhreihin ennen
uhriksi tunnistamista ovat kuitenkin osoittautuneet ihmiskaupan vastaisen
lainsäädännön voimassaolon ensimmäisten vuosien aikana monitahoisiksi ja osittain
ongelmallisiksi kysymyksiksi. Tunnistaminen on myös aikaa vievä prosessi, ja vastuu
tunnistamisesta on muualla kuin uhrilla, joka vain kertoo tarinansa. Tunnistamista on
näiden seikkojen vuoksi vaikea edistää ilman nykyistä selkeämpää lainsäädäntöä tai
vähintäänkin ohjeistusta siitä, miten ihmiskaupan mahdollinen uhri käytännössä
määritellään:

- mitkä ovat auttamisjärjestelmään ottamisen kriteerit,
- mitä mahdollisimman matala kynnys auttamisjärjestelmään ottamisessa tarkoittaa
käytännössä,
- miten mahdollisen ihmiskaupan uhrin määritelmä eroaa rikoslain tunnusmerkistön
täyttävän rikoksen uhrista ja

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

24

- millä tavoin mahdollisen uhrin määritelmä on laveampi kuin rikoslakiin perustuva
määritelmä.

Tunnistamisprosessia voidaan tehostaa lisäämällä auttamisjärjestelmään, oleskeluun ja
rikostutkintaan liittyvien prosessien ennustettavuutta mahdollisen uhrin näkökulmasta.
Nykyisellään mahdolliselle uhrille on vaikea antaa selkeää informaatiota siitä, mitä
hänelle tulee tapahtumaan, jos hän päättää lähteä mukaan näihin prosesseihin.
Huolimatta siitä, että järjestelmä on vielä uusi ja vasta muotoutumassa,
auttamisjärjestelmään, oleskeluun ja rikostutkintaan liittyviin prosesseihin mukaan
lähtemiseksi uhrille tulisi voida luvata varmuudella ainakin tiettyjä asioita. Uhrin täytyy
saada oikeaa tietoa, mitä varten työntekijällä tulee olla tietous prosesseista ja kyky
työskennellä hitaasti etenevien tapausten kanssa. Yhtenä vaihtoehtona voisi olla se, että
tunnistamisvaihetta helpotettaisiin luomalla matalakynnyksinen kaksilinjainen malli,
jossa uhrin auttaminen ja rikostutkinta erotettaisiin entistä selkeämmin toisistaan.
Lisäksi prostituutiotapauksissa (erityisesti törkeissä paritustapauksissa) tulisi kiinnittää
entistä enemmän huomiota mahdolliseen ihmiskaupan uhriksi joutumiseen.

Käytännössä esille tulleita ongelmia tapauksissa, joissa mahdollinen uhri tunnistetaan
viranomaistoiminnan ulkopuolella, ovat muun muassa seuraavat:

1. Neuvonnan ongelmat oleskelun laillistamisvaihtoehdoista tapauksissa,
joissa laillinen oleskeluoikeus puuttuu:

- mahdolliselle uhrille voidaan kertoa Suomen lainsäädännön antamista
vaihtoehdoista lupaamatta kuitenkaan ulkomaalaislain (301/2004) 52 a §:n
mukaisen niin sanotun uhriluvan tai muun olemassa olevan vaihtoehdon
oleskelun laillistamiseksi toteutuvan varmuudella. Tämä ei rohkaise
ihmiskaupan uhria tulemaan viranomaisten tietoon, vaan saattaa
epävarmuuden vuoksi pikemminkin estää uhrien esilletuloa,
- mahdollinen ihmiskaupan uhri saattaa pitää esimerkiksi käännyttämistä
todennäköisimpänä lopputuloksena, jos hän tulee esiin ja viranomaisten
tietoon. Tähän liittyvä tulojen menettämisen pelko ja paluu kotimaahan
mahdollisesti taustalla olevan rikollisjärjestön tieten eivät myöskään
rohkaise esilletuloon.

2. Harkinta-aikaan liittyvät ongelmat:

- varsinkin viranomaistoiminnan ulkopuolella havaitun mahdollisen uhrin
on vaikea hahmottaa ulkomaalaislain 52 b §:n mukaisen harkinta-ajan
tarkoitusta ja sitä, mitä ja kenelle harkinta-ajan saamiseksi pitää kertoa,
- ongelmana on myös se, ettei harkinta-aikaa voi anoa, vaan uhrin täytyy
käytännössä saada joko poliisi- tai rajaviranomainen vakuuttumaan
harkinta-ajan tarpeesta.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

25

- koska molemmat edellä mainitut tahot ovat tutkintaa suorittavia tahoja,
rikostutkinnan tarpeet nousevat helposti harkinta-ajan keskeisimmäksi
kriteeriksi, jolloin ne voivat ohittaa muut tunnistamiseen sekä uhrin tukeen
ja suojeluun liittyvät tekijät.
- käytännössä liiallinen kiire saada yksityiskohtaisia tietoja muun muassa
harkinta-ajan antamiseksi on johtanut siihen, että mahdollinen uhri
vetäytyy jo alkuvaiheessa, kontakti häneen kadotetaan ja mahdollinen uhri
kieltäytyy myös auttamisjärjestelmästä.

Lisäksi on huomattava uhrin näkökulmasta sen seikan merkitys, että
ainakin Helsingissä harkinta-ajan antaa ulkomaalaispoliisi eikä tutkiva
yksikkö. Tämä voi lisätä esille tulemisen pelkoa ja ehkä myös hajauttaa
toimintaa liiaksi organisaation sisällä.

3. Niin sanottuun uhrilupaan liittyvät ongelmat:

- viranomaistoiminnan ulkopuolella tavatulle uhrille on alkuvaiheen
tapaamisissa hankala selittää luvan vaatimia kriteereitä ja niiden
tarkoitusta,
- suuri osa tapauksista ei myöskään noudata mielikuvaa järjestäytyneestä
rikollisuudesta vaan ihmiskaupasta epäillyt henkilöt voivat olla uhrin
kanssa saman yhteisön jäseniä. Tällöin ulkomaalaislain vaatima siteiden
katkaiseminen ihmiskaupasta epäiltyihin tarkoittaisi samalla siteiden
katkaisemista koko sosiaaliseen yhteisöön. Asiaa monimutkaistaa myös
se, että mahdollisesti myönnettävän tilapäisen luvan kohdalla uhrin on
täytettävä kaikki vaaditut kriteerit ja vaihtoehtoisesti myönnettävän
jatkuvan luvan kohdalla kriteereiden täyttämistä ei vaadita - jos
päätöksentekoviranomainen katsoo uhrin olevan erityisen haavoittuvassa
asemassa. Vaihtoehtojen selittämisen hankaluutta lisää se, että
ihmiskaupan uhreille on myönnetty myös muita oleskelulupia muun
muassa ulkomaalaislain 52 §:n mukaisesti yksilöllisestä inhimillisestä
syystä.

4. Kieliongelmat

Käytäntöjen monimutkaisuuden ja tiedon hajanaisuuden lisäksi on otettava
huomioon myös kieliongelmat. Palveluja ja tietoa on oltava saatavilla eri
kielillä. Tarvittaessa on taattava myös tulkkipalvelut, jotta mahdollisen
ihmiskaupan uhrin on mahdollista saada apua omalla äidinkielellään tai
muulla varmasti ymmärtämällään kielellä.

Erityisongelman ihmiskaupan kannalta muodostaa myös se, että
viranomaisissa asioivilla ulkomaalaisilla on usein epävirallinen tulkkaaja
mukana, mikä sopii viranomaisille yleensä hyvin, koska tulkkaajan

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

26

mukanaolo auttaa asioiden etenemistä. Tulkkaaja saattaa kuitenkin olla
ihmiskaupan järjestäjä ja tulkattava uhri. Tällöin tulkkaaja on valvomassa
tilannetta ja säätelee, mitä tietoa viranomaisille annetaan. Ihmiskaupan
mahdollisuus jää helposti paljastumatta.

Tilastojen valossa auttamisjärjestelmään otettujen henkilöiden määrä on viime vuosina
kasvanut ja päätöksenteko nopeutunut. Vuonna 2010 keskimääräinen käsittelyaika
Joutsenon vastaanottokeskuksessa oli kaikkien ensi asteen päätösten osalta 16,7
vuorokautta ja ei-turvapaikanhakijoiden osalta 11,8 vuorokautta. Kiireellisissä
tapauksissa (vuonna 2010 yhteensä 11 tapausta eli neljäsosa kaikista päätöksistä)
päätökset tehtiin kahdessa vuorokaudessa. Kolmannen sektorin etsivän työn kautta
tunnistettujen mahdollisten uhrien osalta päätöksenteon venyminen
auttamisjärjestelmään ottamisessa aiheuttaa vaaran, että kontakti uhriin kadotetaan
koska varmuutta jatkosta ei voida taata. Oleskelulupastatuksella tai oleskelun
laillisuudella ei ole merkitystä auttamisjärjestelmään ottamisesta päätettäessä.
Ihmiskauppaperusteella myönnetty oleskelulupa tai harkinta-aika ovat
hyväksymisperusteita, mutta niitä ei ole juuri sovellettu; lähes kaikki uhrit on
hyväksytty järjestelmään muulla perusteella.

Kolmannen sektorin kokemusten mukaan kysymys rikosoikeudellisen näytön määrästä
ja riittävyydestä on ollut erityisen kriittinen EU:n ulkopuolelta tulevien uhrien kohdalla.
Myös vähemmistövaltuutettu on vuoden 2010 ihmiskaupparaportissaan todennut
ongelmaksi sen, että uhrien auttaminen sidotaan liian vahvasti rikoslain
ihmiskauppatunnusmerkistöön. Jotta uhrilähtöisyys toteutuisi Suomen ihmiskaupan
vastaisessa työssä Euroopan neuvoston ihmiskaupan vastaisen yleissopimuksen hengen
mukaisesti, myös kolmansien maiden kansalaisten kohdalla tulee huolehtia siitä, että
uhrilla on mahdollisuus saada apua riippumatta hänen kyvystään tukea
rikosoikeudellisen prosessin etenemistä.

Suomen ihmiskaupan vastaista järjestelmää on kritisoitu siksi, ettei uhrien
tunnistamisen prosessiluonnetta oteta nykyisellään riittävästi huomioon.
Ihmiskauppaepäily syntyy suhteellisen vähällä tietomäärällä, ja varsinainen
tunnistaminen on asteittain täydentyvä dialoginen prosessi, jossa uhrin saama tieto lisää
tai vähentää hänen motivaatiotaan kertoa tarinaansa. Myös liiallinen järjestelmän
väärinkäytön korostaminen vaikuttaa tunnistamiskynnyksen nousuun.

Kulttuurisensitiivisyyden huomioon ottaminen viranomaisten henkilöstökoulutuksessa
ja soveltuvin tavoin mahdollisten uhrien kohtaamisessa on ihmiskaupan uhrien
tunnistamisessa keskeistä. Ohjausryhmä ei kuitenkaan suosittele erityisten
kulttuuritulkkien koulutuksen järjestämistä tähän tarkoitukseen. Kaikkien toimijoiden
tulee pyrkiä saamaan kohtaamistilanne sellaiseksi, että kuulusteltava tai puhuteltava
henkilö uskaltautuisi kertomaan mahdollisesta ihmiskaupan uhriksi joutumisesta.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

27

Ohjausryhmä katsoo, että uhriksi joutuminen tulee selvittää tehokkaasti ennen
turvapaikka-asiassa tehtävää päätöksentekoa, jos ihmiskaupan mahdollisuus on tässä
vaiheessa tiedossa. Lisäksi on otettava huomioon, että tieto uhriksi joutumisesta voi
tulla myös päätöksenteon jälkeen. On myös huomattava, että uhriväitteitä on esitetty
myös päätöstä tiedoksi annettaessa tai täytäntöönpantaessa. Ohjausryhmän näkemyksen
mukaan ihmiskaupan uhrien tunnistamisesta ja auttamisjärjestelmästä tulisikin säätää
erillinen laki, jossa muun muassa nämä asiat voidaan ottaa huomioon.

Lainsäädännön kehittämistä myös uhrien tunnistamiseen liittyvän lainsäädännön
näkökulmasta käsitellään tarkemmin kohdassa 5.1. Auttamisjärjestelmän toiminta ja
kohdassa 6.1. Ihmiskaupparikosten torjunta. Ensin mainitussa kohdassa käsitellään
maahanmuuttajien kotouttamisesta ja turvapaikanhakijoiden vastaanotosta annettua
lakia ja jälkimmäisessä muun muassa rikoslakia koskevia ehdotuksia.

Suositukset

1. Säädetään osana ihmiskauppaa koskevaa erillislakia ihmiskaupan
uhrien tunnistamisesta.

2. Mahdollisille ihmiskaupan uhreille tiedotetaan kirjallisesti heidän
oikeuksistaan mukaan lukien auttamisjärjestelmä, harkinta-aika,
mahdollisuus oleskelulupaan ja oikeus avustajaan. Laadittavat tiedot
käännetään keskeisimmille kielille.

3. Mahdollisia ihmiskaupan uhreja varten luodaan läpinäkyvät, selkeät ja
luotettavat prosessikuvaukset siitä, mitä oleskeluun liittyvät asiat (etenkin
harkinta-aika ja oleskelulupa), avun saaminen ja mahdollinen yhteistyöhön
ryhtyminen merkitsevät ja millaisia vaikutuksia näillä on uhrin asemaan.

4. Viranomaisten ja kolmannen sektorin roolit ja vastuut uhrien
tunnistamisessa, auttamisjärjestelmään ohjaamisessa ja tutkintaan
liittyvässä yhteistyössä selkiytetään kaikille ihmiskaupan vastaisessa
työssä mukana oleville tahoille.

5. Uhrin tunnistamiseen liittyvät käytännön toimet sosiaali- ja
terveysalalla ohjeistetaan.

6. Uhrien tunnistamiseen liittyviä toimenpiteitä Suomen
ulkomaanedustustoissa kehitetään ja tuetaan taloudellisesti.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

28

3.2 Ammatillisen etsivän työn ja alkuvaiheen
neuvonnan kehittäminen

Ammatillinen etsivä työ on kansainvälisten kokemusten mukaan havaittu toimivaksi
työmuodoksi syrjäytyneiden sekä haavoittuvassa asemassa olevien ihmisryhmien
tavoittamiseksi. Työmuotoa käytetään sekä kolmannella että julkisella sektorilla.
Ammatillinen etsivä työ voi olla keino saada kontakti myös mahdollisiin ihmiskaupan
uhreihin.

Ihmiskauppaan kohdistuvan etsivän työn tulee olla ammatillisesti toteutettua.
Ammatillisuus etsivässä työssä tarkoittaa koulutettuja työntekijöitä, suunnitelmallisuutta
ja taustaorganisaation johtamaa toimintaa, jossa sekä työntekijöiden että asiakkaiden
turvallisuus on otettu huomioon. Etsivä työ voi olla joko järjestöjen tai julkispalvelujen
tuottamaa, mutta se ei voi olla toimintaa, joka on osa viranomaiskontrollia tai
lakisääteistä valvontavelvoitetta. Työmuoto on sellainen, ettei sitä voi kohdistaa
mihinkään yksittäiseen ilmiöön, kuten ihmiskauppaan. Syyskuussa 2010 rekisteröitiin
kansallinen etsivän työn järjestö AMET, jota voidaan muun muassa hyödyntää etsivän
työn koulutuksessa. Ihmiskaupan uhrien tavoittamiseksi tehtävää ammatillista etsivää
työtä tekevät tahot sitoutuvat ammatillisen etsivän työn kriteereihin.

Etsivän työn ja alkuvaiheen neuvonnan onnistuminen edellyttää selkeyttä ja
ennustettavuutta. Työtä vaikeuttavat tällä hetkellä erityisesti epävarmuus ja
ennakoimattomuus oleskelulupakäytännöissä sekä rikosoikeudellisen tunnusmerkistön
painottuminen tunnistamisvaiheessa. Myöskään uhrin oikeuksia palveluihin,
turvallisuuteen ja maassa oleskeluun ei ole selkeästi määritelty, mikä tekee
auttamisprosesseista vaikeasti kuvattavia.

Mahdollisten ihmiskaupan uhrien tunnistamisen kannalta on tärkeää kohdentaa etsivää
työtä niihin ympäristöihin, jotka ovat kansallisten ja kansainvälisten kokemusten
mukaan ihmiskaupan esiintyvyyden kannalta olennaisia. Tällaiseen työhön tarkoitettua
rahoitusta ei kuitenkaan nykyisin ole. Ihmiskauppaan kohdistuvaa etsivää työtä tulisikin
tukea valtion varoin. Tavoitteiden saavuttamiseksi taloudellisen tuen pitää olla
suunnitelmallista ja pitkäjänteistä. Lisäksi voidaan toteuttaa EU- tai muulla
rahoituksella etsivää työtä koskevia kehittämishankkeita.

Etsivässä työssä on esiintynyt myös tiedonsaanti- ja tiedonantovelvollisuuksiin sekä
vaitiolo- ja ilmoitusvelvollisuuksiin liittyviä ongelmia. Toimijoiden on ollut vaikea
tulkita, milloin ihmiskauppaa tai sen uhria koskevaa tietoa tulee antaa viranomaisille tai
onko joissakin tapauksissa olemassa tiedonanto- tai ilmoitusvelvollisuus. On myös ollut
epäselvää, kuinka laajasti vaitiolovelvollisuus vaikuttaa mahdollisuuksiin antaa uhria
koskevia tietoja.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

29

Tavoite etsivän työn ja alkuvaiheen neuvonnan kustannusten kattamisesta valtion
varoista ei ole toteutunut. Tämä on johtanut siihen, että ne muutamat järjestöt, jotka
ovat olleet ihmiskaupan vastaisessa työssä aktiivisia, ovat joutuneet hoitamaan
ihmiskauppaan liittyvän tunnistamistyön ja alkuvaiheen neuvonnan osana perustyötään
ilman lisäresursseja ja korvauksia. Ne järjestötoimijat, joille syntyy asiantuntemusta ja
kykyä toimia, eivät voi toteuttaa ihmiskaupan vastaista toimintaansa käytettävissä
olevien resurssien loppumisen vuoksi.

Tässä yhteydessä voidaan myös huomauttaa, että rikoksen uhrien tuki on
lainsäädännöllisesti järjestämättä. Ihmiskaupan uhrien oikeuksien toteutumiseksi
annettava tuki edellyttää sellaista resurssien lisäystä, joka mahdollistaa paneutumisen
ihmiskaupan uhrien ja todistajien tukemiseen sekä tukitoiminnan kehittämiseen.
Tällaisen tuen antamiseen on hyvää osaamista ja kokemusta kansalaisjärjestöillä sekä
ammattiliitoilla ja tehtävä myös sopii näille hyvin.

Ohjausryhmän näkemyksen mukaan ihmiskaupan neuvova puhelin tulisi integroida
erilaisiin jo toimiviin palvelupuhelimiin. Yhtenä vaihtoehtona on verkostoyhteistyö
Pohjoismaiden välillä muun muassa tulkkauksessa. Teknisen toteutuksen lisäksi
puhelinpalveluorganisaatioiden henkilöstölle olisi annettava koulutusta. Euroopassa on
keskusteltu myös EU:n laajuisen ihmiskauppapuhelimen luomisesta, mutta tämä ei ole
saanut laajaa kannatusta. Myöskään ohjausryhmä ei näe EU:n laajuista palvelupuhelinta
tässä vaiheessa tarpeelliseksi eikä kustannustehokkaaksi.

Keväällä 2010 aloitti toimintansa verkkosivusto www.ihmiskauppa.fi,
www.människohandel.fi, www.humantrafficking.fi (tarkemmin kohdassa 8.2.
Tiedotus). Ensi kontakti mahdollisen uhrin ja toimijoiden välillä tapahtuu nykyisin
usein internetin välityksellä. Tämän vuoksi sivuston toiminnan turvaaminen ja
kehittäminen myös etsivän työn tarpeisiin on tärkeää.

Suositukset

1. Asetettavan lainsäädäntöhankkeen yhteydessä selvitetään etsivään
työhön ja alkuvaiheen neuvontaan liittyvät tiedonsaanti- ja
tiedonantovelvollisuudet, vaitiolo- ja ilmoitusvelvollisuus sekä näihin
liittyvät tarpeet ja rajoitteet sekä viranomaisten että kolmannen sektorin
osalta.

2. Suomen ihmiskaupan vastaiselta toiminnalta vaaditaan nykyistä
enemmän ihmiskaupan uhrin näkökulman huomioimista. Asetettavan
lainsäädäntöhankkeen yhteydessä tuleekin viranomaisnäkökulman ohella
kiinnittää erityistä huomiota ihmiskaupan uhrin oikeuksiin.

3. Laaditaan erityisesti ihmiskauppaa koskevalle etsivälle työlle
valtakunnalliset kriteerit.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

30

4. Tuetaan ihmiskauppaan kohdistuvaa etsivää työtä valtion varoin
esimerkiksi toimintaa harjoittavien tahojen kanssa solmittavilla
puitesopimuksilla. Valtion varoista rahoitetaan ainoastaan ammatillisen
etsivän työn kriteereihin sitoutuvia tahoja.

5. Toteutetaan monikielistä apua antava valtakunnallinen ja
ympärivuorokautinen neuvontapuhelinnumero integroimalla se jo
toimiviin palvelunumeroihin.

3.3 Tunnistaminen turvapaikkamenettelyn,
käännyttämisen ja maasta poistamisen yhteydessä

Euroopan neuvoston ihmiskaupan vastaisen yleissopimuksen 10 artiklan toinen kappale
velvoittaa varmistamaan, ettei henkilöä, jonka voidaan perustellusti epäillä olevan
ihmiskaupan uhri, poisteta maasta ennen kuin tunnistamismenettely on saatettu loppuun.
Yleissopimuksen 12 artiklan mukaan jäsenvaltion on tarjottava apua kaikille alueellaan
oleville henkilöille, joiden voidaan perustellusti epäillä olevan ihmiskaupan uhreja,
riippumatta siitä missä henkilö on joutunut uhriksi. Valtioneuvoston vuonna 2008
hyväksymässä tarkennetussa ihmiskaupan vastaisessa toimintasuunnitelmassa on
sitouduttu pidättäytymään vastentahtoisista käännyttämisistä tapauksissa, joissa on
syytä epäillä ihmiskauppaa, ja saattamaan uhriksi epäillyt auttamisjärjestelmään.

Ihmiskaupan mahdollisuus otetaan huomioon niin turvapaikkamenettelyssä ja
käännyttämisestä päätettäessä kuin maastapoistamispäätöstä täytäntöönpantaessa.
Turvapaikkamenettelyssä se, että henkilö on ihmiskaupan uhri, voi olla itsenäinen
peruste kansainvälisen suojelun myöntämiselle. Päätösharkinnassa otetaan huomioon
YK:n pakolaisasiain päävaltuutetun toimiston (UNHCR) antamat suuntaviivat
pakolaisten oikeusasemaa koskevan yleissopimuksen soveltamisesta ihmiskaupan
uhreihin ja uhriksi joutumisen vaarassa olevin henkilöihin. Turvapaikkamenettelyssä
esiin tulleet ihmiskauppatapaukset eivät siis välttämättä näy ihmiskauppaa koskevissa
tilastoissa, koska ihmiskaupan uhrille myönnettävän luvan sijasta henkilö voi saada
turvapaikkamenettelyssä oleskeluluvan jollakin muulla perusteella.

Kaikkia Suomessa jätettyjä turvapaikkahakemuksia ei tutkita Suomessa, vaan
hakemuksen käsittelystä vastuussa oleva valtio määräytyy EU:n
vastuunmäärittämisasetuksen perusteella niin sanotussa Dublin-menettelyssä.
Vastuunmäärittämisasetusta soveltavat kaikki EU:n jäsenvaltiot sekä Islanti, Norja ja
Sveitsi. Ellei päinvastaista tietoa ole saatavissa, on lähtökohtaisesti voitava luottaa
siihen, että turvapaikanhakija voi saada ihmiskaupan uhreille tarkoitettua apua myös
muissa vastuunmäärittämisasetusta soveltavissa valtioissa. EU:n jäsenvaltiot Irlantia,
Iso-Britanniaa ja Tanskaa lukuun ottamatta ovat velvollisia noudattamaan EU:n ns.
uhridirektiivin säännöksiä. Direktiiviä soveltamattomista valtioista muut kuin Irlanti,

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

31

Islanti ja Sveitsi ovat ratifioineet Euroopan neuvoston ihmiskaupan vastaisen
yleissopimuksen ja myös nämä kolme valtiota ovat sen allekirjoittaneet. Kreikkaa ja
Tsekkiä lukuun ottamatta kaikki muut vastuunmäärittämisasetusta soveltavat valtiot
ovat lisäksi osapuolina Palermon lisäpöytäkirjassa. Kaikissa vastuunmäärittämisasetusta
soveltavissa valtioissa tulisi siten olla menettelyt ihmiskaupan uhrien auttamiseksi ja
suojelemiseksi.

Dublin-siirtoa koskevaa päätöstä tehtäessä kukin tapaus selvitetään aina yksilöllisesti
ottaen huomioon hakijan tarpeet ja asema vastaanottavassa valtiossa mukaan lukien
mahdollinen uudelleen uhriksi joutumisen uhka. Tapauskohtaista harkintaa edellyttää
myös se, että mahdollisen ihmiskaupan uhrin katsotaan lähtökohtaisesti olevan
haavoittuvassa asemassa. Kaikki eri seikat, joiden perusteella turvapaikkahakemus tulisi
tutkia Suomessa, otetaan päätöksenteossa huomioon.

Vastuunmäärittämisasetusta noudatetaan tavalliseen tapaan, jos hakijaa ei ole esitetty tai
esityksestä huolimatta otettu auttamisjärjestelmään tai jos hänet on siitä poistettu
Dublin-asian käsittelyn ollessa vielä kesken Maahanmuuttovirastossa tai
valitustuomioistuimessa. Jos henkilö on esitetty otettavaksi auttamisjärjestelmään, tulisi
sitä koskevaa päätöstä mahdollisuuksien mukaan odottaa ennen Dublin-päätöksen
tekemistä. Päätös auttamisjärjestelmään ottamisesta tulisi tehdä mahdollisimman pian,
jotta se voidaan ottaa huomioon Dublin-päätöksenteossa ja Dublin-asia ratkaista
vastuunmäärittämisasetuksessa säädetyssä määräajassa, ellei perusteita
turvapaikkahakemuksen aineelliselle tutkimiselle Suomessa ole.

Suomi voi ottaa vastuun turvapaikkahakemuksen aineellisesta tutkinnasta, vaikka
vastuu vastuunmäärittämisasetuksen perusteella kuuluisi jollekin toiselle valtiolle
esimerkiksi, jos hakijan turvallisuus on akuutisti uhattuna tai rikosasia, jota voidaan
Suomessa selvittää, on täällä tutkittavana tai tulossa tutkintaan. Useimmiten rikosasian
esitutkinta sekä epäiltyjen jäljittäminen ja syytteeseen asettaminen on
tarkoituksenmukaisinta tehdä valtiossa, jossa henkilö on joutunut rikoksen kohteeksi.
Uhri on yleensä avainasemassa muun muassa rikoksesta epäiltyjen tunnistamisessa ja
tekopaikan selvittämisessä ja voi siten avustaa esitutkintaviranomaisia.

Jos ihmiskaupan uhri käännytetään toiseen jäsenvaltioon vastuunmäärittämisasetuksen
perusteella, vastaanottavan valtion viranomaisille kerrotaan hakijan suostumuksella
siitä, että tämä on ollut Suomessa ihmiskaupan uhrien auttamisjärjestelmässä. Häntä
tulisi lisäksi ohjata ottamaan yhteyttä toisen valtion viranomaisiin päästäkseen siellä
auttamisjärjestelmään. Tarvittaessa myös Suomen auttamisjärjestelmän työntekijä voi
henkilön suostumuksella ottaa yhteyttä vastaanottavan valtion auttamisjärjestelmään,
ilmoittaa tulevasta käännytyksestä ja tukea henkilön pääsyä auttamisjärjestelmän piiriin
vastaanottavassa valtiossa.

Selvitettäessä ihmiskauppaviitteitä Dublin-menettelyn kuluessa on otettava huomioon
joidenkin hakijoiden mahdollinen pyrkimys välttää Dublin-siirto toiseen jäsenvaltioon.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

32

Myös tämän vuoksi uhriksi joutumisen selvittäminen vastuunmäärittämisasetuksessa
säädetyissä määräajoissa on erittäin tärkeää. Vaikka hakijalla on mahdollisuus kertoa
uhriksi joutumisestaan menettelyn eri vaiheissa, maasta poistamisvaiheessa esitetty
väite ei kuitenkaan pääsääntöisesti ole peruste lykätä käännyttämisen täytäntöönpanoa.
Kuten edellä on todettu, asia ratkaistaan aina tapauskohtaisesti ja yksittäistapauksessa
saadun selvityksen perusteella voi olla syytä pidättäytyä käännyttämisen
täytäntöönpanosta, kunnes auttamisjärjestelmään ottamista koskeva asia on käsitelty.

Kansainvälistä suojelua ja vastuuvaltiota koskevassa päätöksenteossa otetaan huomioon
lapsen etu ja ilman huoltajaa olevan alaikäisen turvapaikanhakijan haavoittuva asema.
Alaikäinen ihmiskaupan uhri on erityisen haavoittuvassa asemassa. Ilman huoltajaa
olevia alaikäisiä turvapaikanhakijoita, jotka on otettu ihmiskaupan uhrien
auttamisjärjestelmään ja jotka ovat järjestelmän piirissä päätöksentekohetkellä tai
valituslausunnon kirjoittamisen ajankohtana, ei lähtökohtaisesti käännytetä
vastuunmäärittämisasetuksen perusteella ilman painavaa syytä. Tällainen painava syy
voi tapauskohtaisesti olla esimerkiksi se, että vastaanottava valtio on myöntänyt
hakijalle oleskeluluvan tai saatujen tietojen perusteella hakijalla on tosiasiallinen
mahdollisuus päästä vastaanottavassa valtiossa avun piiriin. Painava syy voi niin ikään
olla toisessa jäsenvaltiossa oleskeleva sukulainen, joka voi huolehtia hakijasta. Jos
ilman huoltajaa oleva alaikäinen turvapaikanhakija ei ole päätöksentekohetkellä tai
valituslausunnon kirjoittamisen ajankohtana uhrien auttamisjärjestelmässä eikä lapsen
etu muutoin vaadi hakemuksen käsittelyä Suomessa, vastuunmäärittämisasetusta
sovelletaan samoin edellytyksin kuin täysi-ikäisen turvapaikanhakijan kohdalla.
Päätöksessä tai valituslausunnossa viitataan vastaanottavan valtion auttamisjärjestelmän
sisältöön.

Ohjausryhmän työn kuluessa nostettiin esiin huolia ihmiskaupan uhrin asemasta Dublin-
menettelyssä erityisesti menettelyn nopeuden ja siihen liittyvien ehdottomien
määräaikojen vuoksi. Myös kansallisen ihmiskaupparaportoijan kertomuksessa vuodelta
2010 katsotaan, ettei Dublin-menettelyssä aina ole otettu huomioon joutumista
ihmiskaupan uhriksi. Raporttia koskevassa mietinnössään eduskunnan työelämä- ja
tasa-arvovaliokunta ei pidä ihmiskaupan uhreiksi epäiltyjen henkilöiden käännyttämistä
uhrien suojelun kannalta perusteltuna eikä Suomen kansainvälisten velvoitteiden
mukaisena. Hallintovaliokunnan asiaa koskevassa lausunnossa todetaan, ettei Suomen
tule lähtökohtaisesti epäillä toisten jäsenvaltioiden kykyä tai halua auttaa ihmiskaupan
uhreja ja että vastuunmäärittämisasetuksen piirissä olevia valtioita koskevat samat
kansainväliset velvoitteet ihmiskaupan vastaisessa toiminnassa. Turvapaikka- ja
Dublin-menettelyihin verrattuna ihmiskaupan uhrien tunnistamis- ja auttamismenettelyt
ovat melko uusia, ja ohjausryhmässä nousikin esiin tarve valmistella eri viranomaiset
kattava menettelyohje tilanteisiin, joissa ihmiskauppaviitteitä nousee esiin Dublin-
menettelyn kuluessa.

Ohjausryhmä pitää erittäin tärkeänä varmistaa, että turvapaikanhakijalle korostetaan heti
turvapaikkaprosessin alussa, että hänen tulee jo prosessin alkuvaiheessa tuoda esille

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

33

kaikki asiansa käsittelyyn vaikuttavat seikat. Maahanmuuttovirasto voi myös hakemusta
käsitellessään pyytää hakijan lisäkuulemista mahdollisten ihmiskauppaviitteiden
selvittämiseksi. On otettava huomioon, että esimerkiksi hakijan aiemmat kokemukset,
traumatisoituminen, uhkailu, väkivallan kohteeksi joutuminen tai viranomaispelko
voivat nostaa kynnystä kertoa ihmiskaupan uhriksi joutumisesta. Kaiken kaikkiaan
turvapaikkamenettelyä on pyrittävä kehittämään niin, että mahdolliset ihmiskaupan
uhrit voidaan tunnistaa mahdollisimman varhain prosessin alussa. Ongelmana
keskusteluissa nousi esiin myös se, että Dublin-menettelyn kuluessa turvapaikanhakija
tapaa turvapaikkaviranomaisista ainoastaan poliisin. Oikeudellisen avustajan hän tapaa
yleensä vasta saatuaan käännytyspäätöksen, joka on tiedoksi antamisen jälkeen
pantavissa välittömästi täytäntöön. Niin ikään ohjausryhmässä keskusteltiin
madollisuudesta lisätä vastaanottokeskusten johtajien ja moniammatillisten
arviointiryhmien sekä käännyttämisessä toimivaltaisten viranomaisten välistä
yhteistyötä liittyen tapauksiin, joissa on tehty päätös henkilön ottamisesta
auttamisjärjestelmään.

Suositukset

1. Kehitetään yhtenäinen valtakunnallinen toimintamalli ihmiskaupan
uhrien tunnistamiseksi mahdollisimman varhain jo turvapaikkamenettelyn
alkuvaiheessa. Uhrit pyritään tunnistamaan poliisin tai
rajatarkastusviranomaisen suorittamassa hakijan henkilöllisyyttä,
maahantuloa ja matkareittiä koskevassa kuulustelussa.

2. Sovitetaan mahdollisimman hyvin yhteen ihmiskaupan uhrin
asianmukainen auttaminen ja Dublin-siirtoa koskevan päätöksen
tekeminen säädetyssä määräajassa. Tähän liittyen selvitetään tarvetta
säätää tai laatia ohje Dublin-menettelyssä tunnistettujen ihmiskaupan
uhrien ohjaamisesta ihmiskaupan uhrien auttamisjärjestelmään. Ohjeessa
otettaisiin huomioon muun muassa joutuminen uhriksi ulkomailla,
tutkinnalliset ja oikeudellisiin prosesseihin liittyvät tarpeet sekä tarve
ehkäistä ihmiskauppaväitteiden väärinkäyttöä Dublin-siirron
välttämiseksi.

3. Vastuunmäärittämisasetukseen perustuvaa käännyttämispäätöstä
tehdessään Maahanmuuttovirasto ottaa huomioon kaikki ihmiskaupassa
uhriksi joutumiseen viittaavat tiedot sekä tiedot vastaanottavan valtion
auttamisjärjestelmästä.

4. Ilman huoltajaa olevia alaikäisiä turvapaikanhakijoita, jotka on otettu
ihmiskaupan uhrien auttamisjärjestelmään ja jotka ovat järjestelmän
piirissä päätöksentekohetkellä tai valituslausunnon kirjoittamisen
ajankohtana, ei lähtökohtaisesti käännytetä vastuunmäärittämisasetuksen
perusteella ilman painavaa syytä.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

34

5. Käännytettävälle annetaan mahdollisuuksien mukaan tietoa
vastaanottavan valtion ihmiskaupan uhreille tarjoamasta avusta. Niin ikään
vastaanottavan valtion viranomaisille kerrotaan käännytettävän
suostumuksella hänen mahdollisista erityistarpeistaan ja siitä, että hän on
ollut Suomessa ihmiskaupan uhrien auttamisjärjestelmässä.

6. Selvitetään keinoja lisätä vastaanottokeskusten johtajien ja
moniammatillisten arviointiryhmien sekä käännyttämisessä toimivaltaisten
viranomaisten välistä yhteistyötä tilanteissa, joissa on tehty päätös
henkilön ottamisesta auttamisjärjestelmään ja joissa harkitaan
käännyttämistä.

7. Selvitetään, kuinka uhrilähtöisyys voidaan nykyistä paremmin ottaa
huomioon turvapaikkamenettelyä ja maasta poistamista koskevassa
lainsäädännössä.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

35

4 Harkinta-aika ja oleskelulupa

4.1 Harkinta-ajan antaminen

Ennen ulkomaalaislain 52 a §:n mukaisen uhriluvan tai muun oleskeluluvan
myöntämistä ihmiskaupan uhrille voidaan lain 52 b §:n mukaisesti antaa vähintään
kolmenkymmenen päivän ja enintään kuuden kuukauden harkinta-aika. Harkinta-ajan
kuluessa ihmiskaupan uhrin tulee päättää, tekeekö hän viranomaisten kanssa 52 a §:ssä
tarkoitettua yhteistyötä; harkinta-ajan kuluessa tällaista yhteistyövelvollisuutta ei ole.
Yhteistyöhön ryhtymisestä päättämisen lisäksi ja yhteistyöhön ryhtymiseksi uhri voi
harkinta-aikana myös toipua kokemuksistaan.

Harkinta-ajasta päättää paikallispoliisi tai rajatarkastusviranomainen. Harkinta-aikana
tapahtuva oleskelu on laillista maassa oleskelua. Harkinta-ajan kuluessa ei siten voida
tehdä henkilöä koskevaa maasta poistamista koskevaa päätöstä eikä myöskään aiemmin
tehtyä päätöstä voida panna täytäntöön.

Harkinta-aika voidaan ulkomaalaislain 52 b §:n kolmannen momentin mukaan
tarvittaessa keskeyttää, jos ihmiskaupan uhri on vapaaehtoisesti ja omasta aloitteestaan
solminut uudelleen suhteet ihmiskaupasta epäiltyihin tai jos tämä on tarpeen lain 36 §:n
ensimmäisessä momentissa mainituilla perusteilla.

Uhrin kannalta olisi eduksi, jos päätös ottaa hänet ihmiskaupan uhrien
auttamisjärjestelmään takaisi laillisen oleskeluoikeuden Suomessa esimerkiksi niin, että
vähintään kolmen kuukauden harkinta-aika myönnetään kaikille sitä haluaville
auttamisjärjestelmään otettaville henkilöille. Tämä tekisi auttamisjärjestelmän sekä
oleskelulupa- ja harkinta-aikasäännösten muodostamasta kokonaisuudesta helpommin
ymmärrettävän myös uhreille ja mahdollisille uhreille. Myös kansallinen
ihmiskaupparaportoija on suositellut auttamisjärjestelmään ottamispäätöksen ja
harkinta-ajan antamisen yhtäaikaistamista. Mahdollisen lainsäädäntöhankkeen
yhteydessä harkinta-aikaa koskevia säännöksiä tulee tarkastella uudelleen
toimintamallien selkeyttämiseksi.

Yhdeksi ongelmaksi on osoittautunut se, että kolmannen sektorin asiakastyössä on
jouduttu tilanteisiin, joissa käytännön tasolla työskentelevät viranomaiset eivät ole
tunteneet harkinta-aikaa (miten ja millä perusteilla harkinta-ajan myöntäminen
tapahtuu). Ihmiskauppaan liittyvä koulutustavoite onkin haasteellinen, eikä koulutus ole
ainakaan vielä tavoittanut kaikkia niitä tahoja, joiden tulisi ihmiskauppalainsäädännön
keskeisiä elementtejä soveltaa.

Kohtaamistilanteessa järjestötoimijoiden on vaikea kuvata mahdollisille uhreille, mitä
harkinta-ajalla tarkoitetaan ja tulisiko se kyseeseen heidän kohdallaan. Uhrilla on oltava

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

36

alusta alkaen mahdollisuus saada selkeä käsitys paitsi asioiden etenemisjärjestyksestä,
myös olemassa olevista vaihtoehdoista ja niiden seurauksista sekä todellinen
mahdollisuus saada apua ja neuvontaa eri toimintavaihtoehtojen vaikutuksista.

On esiintynyt tapauksia, joissa mahdollinen uhri on jäänyt syystä tai toisesta poliisin
toimesta tunnistamatta, harkinta-aika myöntämättä ja uhri on määrätty käännytettäväksi
ulkomaalaislain 148 §:n perusteella. Näissä tapauksissa henkilö on tunnistettu uhriksi
vasta sen jälkeen, kun maastapoistamispäätös on jo olemassa ja tunnistamisen on tehnyt
muu taho kuin poliisi. Sekä tunnistavien tahojen työntekijöiden että mahdollisten uhrien
kannalta on ongelmallista, ettei auttamisjärjestelmään ottamista koskeva päätös
sinällään estä maasta poistamista.

Nykykäytännössä maastapoistamisen täytäntöönpanon kielto tulee myös näissä
tapauksissa hakea hallinto-oikeusmenettelyn kautta. Mahdollisen ihmiskaupan uhrin ja
tätä tukevien tahojen kannalta on hankalaa, ettei menettelyn lopputulosta voi ennakoida
ja prosessi on hidas.

Harkinta-aikaan liittyvässä hallituksen esityksessä (HE 32/2006) todetaan, ettei
ihmiskaupan uhrille annettavan oleskeluluvan käyttöön ottaminen rajoita mahdollisuutta
hakea Suomessa turvapaikkaa ja saada kansainvälistä suojelua. Hallituksen esityksessä
ei kuitenkaan oteta kantaa siihen, annetaanko harkinta-aika myös kansainvälistä
suojelua hakevalle mahdolliselle uhrille.

Ulkomaalaislain 40 §:n mukaan ulkomaalainen saa laillisesti oleskella maassa
hakemuksen käsittelyn ajan. Tilanteissa, joissa mahdollinen uhri on hakenut
kansainvälistä suojelua, harkinta-ajan antaminen onkin lähtökohtaisesti tarpeetonta.
Edellytykset oleskeluluvan myöntämiselle uhriksi joutumisen perusteella tutkitaan
turvapaikkamenettelyn yhteydessä. Uhrin turvallisuuden ja luottamuksen kannalta
joissakin tapauksissa saattaa olla tarpeen antaa harkinta-aika.

Toimivaltaisten viranomaisten tulee noudattaa harkinta-ajan antamisessa
mahdollisimman matalaa kynnystä ja antaa harkinta-aika, mikäli ihmiskauppaepäilystä
on pienintäkään viitettä. Harkinta-ajan antaminen tulee nähdä itsenäisenä päätöksenä
eikä mahdollista tulevaa oleskelulupaa ennakoivana, jolloin harkinta-ajan
antamiskynnys voi tosiasiallisesti nousta korkeammalle.

Ihmiskauppa tulee usein esiin muun rikostutkinnan yhteydessä. Käytännössä rikoksen
uhrilta on saatettu edellyttää koko hyväksikäyttötarinan kertomista harkinta-ajan
saamiseksi perusteluna rikostutkintaan liittyvät määräajat ja tiedontarve. Lisäksi
ongelmana on ollut se, että uhri on joutunut kertomaan tarinansa erikseen useille eri
poliisiyksiköille. Tämä on hyväksikäytön kohteena olleelle uhrille vaativaa.
Noudatettavasta uhrilähtöisestä näkökulmasta johtuen riittää, että mahdollinen
ihmiskaupan uhri kertoo kokemuksistaan vain yhdelle esitutkintataholle.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

37

Jotta ulkomailla uhriksi joutunut henkilö voi tehdä päätöksen siitä, ryhtyykö hän
yhteistyöhön Suomen viranomaisten kanssa, hänen tulee saada käsitys siitä, kuinka
ihmiskaupparikoksen tutkinta etenee silloin, kun rikos on tapahtunut jossain muussa
maassa kuin Suomessa.

Suositukset

1. Selvitetään, voidaanko uhrin maassa oleskelu Suomessa
auttamisjärjestelmään otettaessa turvata antamalla harkinta-aika
samanaikaisesti.

2. Poliisihallitus ja rajavartiolaitoksen esikunta antavat hallinnonalan
toimintatapojen yhdenmukaistamiseksi ohjeet harkinta-aikojen
antamisesta.

4.2 Oleskeluluvan myöntäminen

Ulkomaalaislain 52 a §:n mukaan Suomessa olevalle ihmiskaupan uhrille myönnetään
tilapäinen oleskelulupa, jos ihmiskaupan uhrin oleskelu Suomessa on perusteltua
ihmiskaupan esitutkinnan tai tuomioistuinkäsittelyn vuoksi, ihmiskaupan uhri on valmis
tekemään yhteistyötä viranomaisten kanssa ihmiskaupasta epäiltyjen kiinni saamiseksi
eikä ihmiskaupan uhrilla ole enää siteitä ihmiskaupasta epäiltyihin. Jos ihmiskaupan
uhri on erityisen haavoittuvassa asemassa, oleskelulupa voidaan myöntää jatkuvana ja
riippumatta siitä, täyttyvätkö yllä mainitut edellytykset vai eivät.

Tätä ns. uhrilupaa koskevien hakemusten käsittely on ollut usein hankalaa, koska
päätöksentekoviranomaisella on ollut käytettävissään vain vajavaiset tiedot
ihmiskaupparikoksen tutkinnasta. Oleskeluluvan myöntämisen kannalta riittävien
tietojen saamiseksi ja nopean päätöksenteon toteuttamiseksi ottaen huomioon myös
Dublin-prosesseihin liittyvät määräajat tietojen vaihdon viranomaisten välillä tulee olla
selkeästi säädeltyä ja koordinoitua. Aikarajojen määrittäminen vähentäisi myös
mahdollisten uhrien epävarmaa odotteluaikaa sekä edistäisi toipumista ja elämässä
eteenpäin siirtymistä.

Lähinnä vähäisten kokemusten vuoksi toimijoille on edelleen epäselvää, miten
ihmiskaupan uhreille myönnettävät oleskeluluvat ovat sidoksissa rikosoikeudelliseen
prosessiin. Nykyisellään ihmiskaupan uhreille myönnettävää oleskelulupaa hakeneet
mahdolliset uhrit ovat odottaneet päätöksiä suhteellisen kauan. Oleskelulupaprosessin
pituus ja sen aiheuttama jatkuva epävarmuus mahdollisen uhrin elämässä aiheuttavat
esteitä kokemuksista toipumiselle - tulevaisuutta on mahdotonta suunnitella, kun ei ole
mitään tietoa siitä, voiko uhri jäädä Suomeen vai onko edessä paluu lähtö- tai
kauttakulkumaahan. Muutenkin traumatisoituneille ja pelkääville uhreille oleskeluun

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

38

liittyvä epävarmuus aiheuttaa huomattavaa stressiä. Oleskelulupaprosessien pitkä kesto
hidastaa myös uhrien integroitumista suomalaiseen yhteiskuntaan ja työelämään.

Erityisen haavoittuvassa asemassa oleville uhreille myönnettävän luvan edellytykset
ovat myös yhä epäselviä, sillä ennakkotapauksia on vähän. Tästä syystä
oleskelulupaprosesseja on vaikea kuvata mahdollisille uhreille. Ennakoimattomuus voi
nostaa avun hakemisen kynnystä, kun apua hakiessa ei ole tarjolla mitään selkeää
vaihtoehtoa. Esimerkiksi se, millaista viranomaisyhteistyötä uhrin tulee tehdä luvan
saadakseen, on epäselvää.

Ohjausryhmä havaitsi, ettei ihmiskaupan uhrille oleskeluluvan saamiseksi
pääsääntöisesti asetettava edellytys katkaista siteet hyväksikäyttäjiin ole välttämättä
toimiva kaikissa tilanteissa, ja asiaa tulisi selvittää kansainvälisen vertailun avulla.
Edellytys siteiden katkaisemisesta perustuu lähinnä siihen, että muun muassa Palermon
sopimuksen laatimisen aikaan ihmiskaupan ajateltiin olevan aina järjestäytyneen
rikollisuuden käsissä. Myöhemmin on kuitenkin osoittautunut ilmeiseksi, että
ihmiskauppatapaukset voivat olla hyvinkin pienten ja järjestäytyneeseen rikollisuuteen
liittymättömien ryhmien ja sukujen aikaansaamia. Vaatimus siteiden katkaisemisesta
lähisukulaisten kesken on usein kohtuuton ja epärealistinen. Lisäksi liian matala
harkinta-ajan keskeyttämisen ja auttamisjärjestelmästä poistamisen kynnys saattaa
johtaa kohonneeseen riskiin joutua uudelleen uhriksi.

Ihmiskaupan uhrille tarkoitetun oleskeluluvan hakeminen on nykyisellään kallista ja
maksu tulee suorittaa välittömästi hakemusta jätettäessä, vaikka auttamisjärjestelmä
myöhemmin korvaisikin myönteisen päätöksen kulut. Tällä hetkellä ihmiskaupan uhrille
tarkoitetun oleskeluluvan hakemisesta veloitetaan 350 euroa/aikuinen hakija. Jos
hakijalla on lapsia, heidän hakemustensa jättäminen maksaa lisäksi 180 euroa/lapsi.

Ohjausryhmän näkemyksen mukaan ihmiskaupan uhrille myönnettävää oleskelulupaa
koskevia säännöksiä ei ole tarpeen muuttaa. Sen sijaan ohjausryhmä katsoo, ettei
työntekijän oleskelulupaa tulisi myöntää työnantajakohtaisesti, koska työntekijä on
tällöin sidottu kyseiseen työnantajaan, mikä saattaa lisätä hyväksikäytön ja ihmiskaupan
riskiä. Työlupaa uusittaessa myöntäjän olisi selvitettävä, ettei tapaukseen liity
työvoiman hyväksikäyttöä.

Komissio on seurantakertomuksessaan direktiivin 2004/81/EY täytäntöönpanosta19
katsonut, että ihmiskaupan uhrin oleskeluluvan peruuttaminen Suomen lainsäädännön
mukaan väärien tai väärennettyjen henkilötietojen perusteella näyttää ylittävän
direktiivin 14 artiklan soveltamisalan. Keskustelu asiasta komission kanssa on kesken.

19 Komission kertomus Euroopan parlamentille ja neuvostolle oleskeluluvasta, joka myönnetään yhteistyötä
toimivaltaisten viranomaisten kanssa tekeville kolmansien maiden kansalaisille, jotka ovat ihmiskaupan uhreja tai
jotka ovat joutuneet laittomassa maahantulossa avustamisen kohteiksi, annetun direktiivin 2004/81/EY soveltamisesta
(KOM(2010) 493 lopullinen)

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

39

Suositukset

1. Selvitetään kansainvälisesti vertaillen - ottaen huomioon sekä
uhrinäkökulma että rikostutkinnan tarpeet - millaisia vaihtoehtoja on
olemassa sille, että ihmiskaupan uhrin edellytetään pääsääntöisesti
katkaisevan siteet hyväksikäyttäjiin oleskeluluvan myöntämisen ehtona.

2. Selvitetään mahdollisuus määritellä tietty aikaraja ihmiskaupan uhrien
oleskelulupien käsittelylle.

3. Selvitetään, voiko ihmiskaupan uhrien oleskelulupahakemusten
maksukäytäntöä muuttaa joustavammaksi.

4. Ehdotetaan, ettei työntekijän oleskelulupia tulisi myöntää
työnantajakohtaisesti. Lupaa uusittaessa jatkoluvan myöntäjän on
selvitettävä, ettei tapaukseen liity työvoiman hyväksikäyttöä.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

40

5 Ihmiskaupan uhrien
auttamisjärjestelmä

5.1 Auttamisjärjestelmää koskeva lainsäädäntö ja

auttamisjärjestelmän toiminta

Ihmiskaupan uhrien auttamista koskeva luku lisättiin maahanmuuttajien kotouttamisesta
ja turvapaikanhakijoiden vastaanotosta annettuun lakiin vuonna 2006 toteutetulla
lainmuutoksella (1269/2006). Kotouttamislain 2 §:n 6 momentin mukaan ihmiskaupan
uhrien auttamisella tarkoitetaan turvapaikanhakijoiden vastaanottokeskuksen järjestämiä
palveluja ja tukitoimia, joiden tarkoituksena on pitää huolta ihmiskaupan uhreista ja
heidän toimeentulostaan, edistää heidän toipumistaan ja kotoutumistaan sekä tukea
heidän toimintakykyään ja turvallista paluutaan. Ihmiskaupan uhrien auttamisesta
säädetään kotouttamislain 4 luvussa (25 a § - 25 f §).

Ihmiskaupan uhrien auttamisjärjestelmä on sijoitettuna turvapaikanhakijoiden
vastaanottojärjestelmän yhteyteen. Joutsenon vastaanottokeskus on toimivaltainen
vastaanottokeskus aikuisten, ryhmien ja perheiden auttamisessa. Oulun
vastaanottokeskus vastaa alaikäisten ihmiskaupan uhrien auttamisesta. Ihmiskaupan
uhrien auttamisjärjestelmän prosessikuvaus on raportin liitteenä 1.

Sisäasiainministeriö asetti huhtikuussa 2009 hankkeen kotouttamista koskevien
säännösten uudistamiseksi, jolloin todettiin, ettei kotouttamisesta ja
turvapaikanhakijoiden vastaanotosta ole enää tarkoituksenmukaista säätää samassa
laissa. Kotouttamissäännösten kokonaisuudistushankkeen rinnalle asetettiin saman
vuoden lokakuussa toinen hanke vastaanottoa koskevan sääntelyn kokoamiseksi omaksi
laikseen. Hallituksen esitys uudeksi laiksi kansainvälistä suojelua hakevan vastaanotosta
(HE 266/2010 vp) annettiin eduskunnalle marraskuussa 2010, ja eduskunta hyväksyi
lain 11.3.2011. Ihmiskaupan uhrien auttamista koskevat säännökset on esityksessä
ehdotettu otettavaksi voimassa olevasta kotouttamislaista vastaanottolakiin sellaisenaan.
Auttamista koskeviin säännöksiin liittyviä muutostarpeita on selvitetty
kokonaisvaltaisesti käsillä olevan raportin jättäneessä ohjausryhmässä, eivätkä ne siis
olleet mukana annetussa esityksessä.

Ihmiskaupan uhrien auttamiseen liittyville lainmuutoksille on nähty olevan tarvetta eri
tahoilla. Kansallisena ihmiskaupparaportoijana toimiva vähemmistövaltuutettu kiinnitti
kertomuksessaan ihmiskaupasta huomiota myös auttamisjärjestelmän toimintaan ja
antoi asiasta suosituksia. Muutostoiveita ovat esittäneet myös auttamisjärjestelmän
toteuttajat, niin vastaanottokeskukset kuin muutkin järjestelmässä mukana olevat
toimijat. Ihmiskaupan auttamisjärjestelmästä on katsottu olevan niukasti säänneltynä
voimassa olevassa kotouttamislaissa. Auttamisjärjestelmää koskevan lain säännökset on

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

41

nähty epätäsmällisinä, ja asiaa koskevat hallituksen esityksen yleisperustelut ja
yksityiskohtaiset perustelut osin keskenään ristiriitaisina. Lainsäädännön puutteellisuus
ja ristiriitaisuus ovat vaikeuttaneet käytännön työtä auttamisjärjestelmässä.

Lainsäädäntömuutosten perusteet ovat seuraavat:

Voimassa olevassa kotouttamislaissa ei ole riittävällä tavalla säädetty auttamisasian
vireille tulosta. Päätöksenteon oikeusvarmuuden, asiakkaan ja viranomaisen
oikeusturvan sekä järjestelmän ennakoitavuuden edistämiseksi tulisi laintasolla säätää
asian vireille tulosta ja oikeusturvan saatavuudesta. Myös yleisistä hallintomenettelyyn
liittyvistä menettelytavoista kuten esimerkiksi siitä, kuinka nopeasti auttamisasia on
ratkaistava tai asian selvittämisestä, olisi säädettävä laintasoisesti. Uhreja koskevan lain
suhteesta muihin lakeihin olisi säädettävä yksiselitteisesti. Edelleen uhrin poistamisesta
auttamisjärjestelmästä eli auttamista koskevien säännösten lakkaamisesta olisi
säädettävä tarkemmin laintasolla menettelyineen. Myös muutoksenhausta tulisi säätää
laintasoisesti.

Auttamisjärjestelmää koskevan lain soveltamisalaan liittyen tarkennukset voimassa
olevan kotouttamislain määritelmiin ja perusteisiin, joilla henkilö otetaan
auttamisjärjestelmään, nähdään tarpeellisina. Lainsäädännössä tulisi ennen kaikkea ottaa
kantaa siihen, mitä tarkoitetaan ihmiskaupalla ja ihmiskaupparikoksella.
Auttamisjärjestelmän rajoja sekä kytköstä rikosprosessiin on kritisoitu. Tämän on
katsottu aiheuttavan sen, että henkilöt saattavat jäädä auttamisjärjestelmän ulkopuolelle.
Ihmiskaupan kaltaisten rikosten uhrien pääsystä auttamisjärjestelmän piiriin tulisi säätää
nykyistä selkeämmin, jotta mahdollisilta tulkintaongelmilta vältyttäisiin. Muun muassa
Euroopan neuvoston ihmiskaupan vastaisen yleissopimuksen mukaan ihmiskaupan
uhrilla ei ole apua saadakseen velvoitetta tehdä yhteistyötä viranomaisten kanssa.

Ulkomailla uhriksi joutuneiden henkilöiden asemaa ei ole riittävällä tavalla huomioitu
voimassa olevassa kotouttamislaissa etenkään auttamisjärjestelmästä
poistamisperusteiden osalta. Käytännössä tilanne voi olla sellainen, että poliisilla ei ole
edes teoreettisia mahdollisuuksia tutkia ulkomailla tapahtunutta rikosta ja näin ollen
tutkinta ei käynnistyisi. Tämä voisi olla poistamisperuste. Henkilö voi kuitenkin olla
tosiasiallisesti ihmiskaupan uhri, vaikka rikostutkinta ei käynnisty edellä esitetystä
syystä. Mahdollisten uhrien kannalta olisi tärkeää, että lainsäädännössä otettaisiin
kantaa tapauksiin, joissa itse rikosta ei voida selvittää, mutta asiakas voidaan muutoin
uskottavasti katsoa ihmiskaupan uhriksi. Myös auttamisjärjestelmästä poistettujen
henkilöiden asema voi olla ongelmallinen, sillä avun ja suojelun tarve voi säilyä, vaikka
ihmiskaupan kriteerien ei katsota täyttyvän.

Neuvoston vastuunmäärittämisasetuksen perusperiaatteena on, että
turvapaikkahakemuksen käsittelee vain yksi valtio, joka määräytyy asetuksessa
määriteltyjen vastuuperusteiden mukaisesti. Täsmennystä ihmiskaupan uhrien
auttamisjärjestelmään liittyvään lainsäädäntöön tarvittaisiin tapauksissa, joissa Suomi ei

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

42

ole vastuunmäärittämisasetuksen mukaan vastuussa mahdollisen ihmiskaupan uhrin
tekemän turvapaikkahakemuksen käsittelystä. Näiden ns. Dublin-tapausten, joita on
esitetty ja jotka on otettu auttamisjärjestelmään asian selvittämistä varten, määrä on
ollut kasvussa. Asiassa on kuitenkin pyrittävä huolehtimaan siitä, ettei ihmiskauppaväite
tule väärinkäytetyksi vastuunmäärittämisasetuksen perusteella tehtävän käännytyksen
välttämiseksi.

Kotouttamislain soveltamisalaa koskevissa säännöksissä tulisi myös selkeyttää, mitä
voimassa olevassa kotouttamislaissa tarkoitetaan olosuhteilla, jonka perusteella
henkilön voidaan arvioida olevan ihmiskaupan uhri. Lisäksi on pohdittava
mahdollisuutta säätää tarkemmin lain soveltamisesta alaikäisiin ja esimerkiksi
mahdollisuutta ottaa alaikäinen henkilö vastentahtoisesti auttamisjärjestelmään. Myös
uhrien alaikäisten lasten asema on osoittautunut käytännössä ongelmalliseksi
esimerkiksi mahdollisen käännyttämisen, koulunkäynnin, sosiaaliturvan ja
lastensuojelulain soveltamisen kannalta.

Komissio on edellä mainitussa seurantakertomuksessaan direktiivin 2004/81/EY
täytäntöönpanosta katsonut, että useissa jäsenvaltioissa (mm. Suomi) ei ole noudatettu
jäsenvaltioille asetettua velvoitetta tehdä kaikkensa, jotta alaikäisen perhe voitaisiin
löytää mahdollisimman pian (10 artiklan c-alakohta). Keskustelu asiasta komission
kanssa on tässäkin asiassa kesken.

Ohjausryhmässä katsottiin, että tavoitteena tulisi olla ihmiskaupan uhrien auttamista ja
oleskelua koskeva kokonaislainsäädäntö, joka takaisi kaikille uhreille samantasoisen
avun sekä lisäisi lupa- ja auttamisjärjestelmien ennakoitavuutta ja yhteenkuuluvuutta.
Tässä yhteydessä on myös huomattava, ettei ihmiskaupan uhri välttämättä ole
ulkomaalainen tai maahanmuuttaja. Vuoden 2011 alussa auttamisjärjestelmän
asiakkaisiin kuului turvapaikanhakijoita sekä jatkuvan, tilapäisen tai pysyvän
oleskeluluvan saaneita. Asiakkaat olivat Suomen kansalaisia, laillisesti oleskelevia
ulkomaalaisia sekä henkilöitä, joilla ei ollut laillista oleskeluoikeutta Suomessa.

Turvapaikanhakijoiden osuus auttamisjärjestelmään esitetyistä on kasvanut erityisesti
loppuvuonna 2010. Heistä kaikki ovat ilmoittaneet joutuneensa uhriksi ulkomailla. Olisi
tärkeää, että Suomen ulkopuolella uhriksi joutuneiden henkilöiden kuulumisesta
Suomen tai vaihtoehtoisesti toisen valtion auttamisjärjestelmän piiriin olisi yhtenäinen
näkemys ja käytäntö.

Ihmiskaupan uhreja koskevaan aineelliseen lainsäädäntöön nähdään tarpeelliseksi tehdä
täsmennyksiä muun muassa uhriksi joutumisen selvittämisestä vastuussa olevien
viranomaisten tehtäviin ja heidän rooleihinsa, auttamisjärjestelmän palvelutarjontaan
sekä siihen, miltä osin järjestelmä korvaa kuluja esimerkiksi kunnille. Lisäksi olisi
tarpeen säätää tietojen vaihdosta eri viranomaisten kesken erityisesti
auttamisjärjestelmästä Maahanmuuttovirastoon.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

43

Vastaanottokeskusten johtajien päätöksenteon tukena toimivien moniammatillisten
arviointiryhmien tarkoituksesta ja tehtävistä on käyty keskustelua. Kansallinen
ihmiskaupparaportoija on arviointiryhmien kokoonpanon lisäksi kiinnittänyt myös
huomiota siihen, että kahden eri vastaanottokeskuksen toimiminen auttamisjärjestelmän
hallinnoijana omine arviointiryhmineen saattaa johtaa yhdenvertaisuusongelmiin.
Raportoijan mukaan uhrien yhdenvertaisuuden takaamiseksi tulisi perustaa yksi
yhtenäinen asiantuntijaelin, jonka tehtävänä olisi ohjata yleisellä tasolla
auttamisjärjestelmän toimintaa. Lisäksi raportoija on ehdottanut, että myös
pääkaupunkiseudulle perustettaisiin ihmiskaupan uhrien palveluita koordinoiva taho.

Ohjausryhmässä on nähty tarvetta selvittää arviointiryhmien asemaa. Ihmiskaupan
uhrien auttamisjärjestelmää hallinnoivien vastaanottokeskusten näkemyksen mukaan
arviointiryhmät tulisi kuitenkin säilyttää vastaanottokeskusten johtajien päätöksenteon
ja asiakastyön tukena.

Lisäksi kansallinen ihmiskaupparaportoija on kiinnittänyt huomiota ihmiskaupan uhrien
auttamisjärjestelmän sijoittamiseen ja toteaa sijoituspaikan turvapaikanhakijoiden
vastaanottojärjestelmään olevan haasteellinen ratkaisu. Kysymys auttamisjärjestelmän
sijoituspaikasta nousi esiin myös ohjausryhmässä, mutta valmista ja
kustannustehokkuudeltaan nykyistä järjestelmää vastaavaa vaihtoehtoa ei löytynyt.
Tähänastiset kokemukset auttamisjärjestelmän sijoituksesta vastaanottojärjestelmän
yhteyteen ovat osoittaneet, että henkilöstöresursseja käytetään nykyisessä järjestelmässä
tehokkaasti ja joustavasti.

Paluun järjestämisestä ihmiskaupan uhreille auttamisjärjestelmässä olemisen jälkeen ei
ole edelleenkään kovin paljon kokemusta. Tarkennetun toimintasuunnitelman
toimeenpanon aikana on palannut yhteensä 12 ihmiskaupan uhrien
auttamisjärjestelmässä ollutta henkilöä. Erityisesti Joutsenon vastaanottokeskus on
syventänyt osaamistaan ja rooliaan turvallisen paluun järjestämisessä muun muassa
vuonna 2010 toteutetulla Euroopan paluurahaston tukemalla Ihmiskaupan uhrien tuettu
paluu -hankkeella. Hankkeen tavoitteena oli luoda malli ihmiskaupan uhrien
turvalliselle ja tuetulle paluulle. Hankkeessa kerättiin tietoja ja kokemuksia muiden
maiden vastaavista järjestelmistä. Hankkeen aikana järjestettiin neljän vastikään
auttamisjärjestelmään hyväksytyn henkilön paluu. Palaajille maksettiin paluuavustus
heidän uudelleenkotoutumistaan helpottamaan. Tällä hetkellä ihmiskaupan uhrien tuettu
paluu hoidetaan osana IOM:n ja Maahanmuuttoviraston yhteisesti hallinnoimaa
pääasiassa turvapaikanhakijoille suunnattua vapaaehtoisen paluun hanketta.

Suositukset

1. Ihmiskaupan uhrien auttamisjärjestelmää koskevat säännökset on
uudistettava ja täsmennettävä osana ihmiskauppaa koskevan erillislain
säätämistä. Valmistelutyössä tulee erityisesti:

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

44

- arvioida ihmiskaupan uhrien auttamisjärjestelmän
toimivuutta ja valmistelutyön yhteydessä esitettäviä
kehittämisehdotuksia; erityistä huomiota on kiinnitettävä
järjestelmän koordinaatioon ja yhteistyötapoihin
- selvittää auttamisjärjestelmän suhde ns. normaaliin
palvelujärjestelmään sekä auttamisjärjestelmän palvelutason
suhde muiden vakavien rikosten uhrien saamaan apuun
- kiinnittää huomiota ihmiskaupan uhriksi tunnistetun
henkilön lasten asemaan tarkastelemalla erityisesti sitä, mikä
heidän asemansa Suomen lainsäädännön näkökulmasta on
- tarkastella auttamisjärjestelmän kansainvälisiä yhteistyö-,
tiedonvaihto- ja vastuukysymyksiä.

2. Auttamisjärjestelmää kehitetään verkostoituvana ja hyvin
läpinäkyvänä järjestelmänä, jossa tiivistetään yhteistyötä viranomaisten,
kolmannen sektorin ja oppilaitosten kesken.

3. Sosiaali- ja terveysministeriö valmistelee yhteistyössä tarvittavien
tahojen kanssa sosiaali- ja terveysalalla työskenteleville ohjeen
ihmiskaupan uhrin auttamisesta.

4. Ihmiskaupan uhreille tarkoitettuja paluuohjelmia kehitetään. Erityistä
huomiota kiinnitetään tiedotukseen, jonka avulla selkiytetään uhreille,
mitä turvallinen paluu tarkoittaa ja miten se järjestetään.

5.2 Oikeudellinen ja muu neuvonta sekä oikeusapu

Kotouttamislain 25 a §:n mukaan ihmiskaupan uhreille voidaan järjestää palveluja ja
tukitoimia, joihin voi sisältyä muun muassa oikeudellista ja muuta neuvontaa. Pykälän
yksityiskohtaisten perustelujen (HE 183/2006 vp) mukaan uhrit voivat saada
oikeudellista neuvontaa muun muassa ihmiskauppaan liittyvissä oikeusprosesseissa sekä
oleskelulupa- ja työsuhdeasioissa. Oikeudellisen neuvonnan lisäksi uhrit voivat saada
muunlaista neuvontaa, jonka tarkoituksena on pykälän yksityiskohtaisten perustelujen
mukaan rohkaista ihmiskaupan uhreja tukeutumaan auttamisjärjestelmään ja avustaa
ihmiskaupan uhria hänen oman elämänsä suunnittelussa. Uhrien oikeudellisessa
avustamisessa käytetään taas pääosin oikeusapulaissa (257/2002) säädettyä julkista
oikeusapujärjestelmää, jota ulkomaalaislain 9 §:n nojalla sovelletaan myös lupa-asiaa
koskevassa muutoksenhaussa.

Kotouttamislain 25 a §:ssä säädetty oikeudellinen ja muu neuvonta koskevat vain
auttamisjärjestelmään otettuja uhreja ja mahdollisia uhreja. Lainsäädäntö ei sisällä
säännöksiä siitä, miten neuvonta järjestetään mahdollisille ihmiskaupan uhreille, jotka
eivät ainakaan toistaiseksi ole auttamisjärjestelmän piirissä. Tuen ja tiedon tarve tässä

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

45

vaiheessa on kuitenkin erittäin suuri varsinkin sen takia, että mahdolliset uhrit
rohkaistuisivat tulemaan viranomaisten tietoon ja hakeutumaan auttamisjärjestelmän
piiriin.

Uhrin näkökulmasta tieto meneillään olevista oikeudellisista prosesseista voi olla
sirpaleista. Kokonaisuuden ymmärtäminen saattaa olla uhrille täysin mahdotonta, koska
hän ei saa välttämättä riittävästi tietoa asioidensa etenemisestä ja koska toisiinsa
vaikuttavat oikeudelliset prosessit hoidetaan erillisinä.

Kansallinen raportoija on huomauttanut oikeudellisen neuvonnan ja oikeusavun
saamisessa ilmenneistä ongelmista. Kun henkilö tunnistetaan ihmiskaupan uhriksi, hän
joutuu usein erilaisten oikeudellisten prosessien ristipaineeseen, joista useat koskevat
jollain tavalla hänen oikeuttaan oleskella Suomessa. Yksi uhrin avustajista saattaa
esimerkiksi hoitaa käännytyspäätökseen liittyvää valitusmenettelyä, toinen
ulkomaalaislain 121-129 §:ien mukaiseen säilöönottokäsittelyyn liittyviä menettelyjä ja
kolmas ihmiskauppaan ja rikosprosessiin liittyvää menettelyä. Tällaisessa tilanteessa on
mahdollista, etteivät avustajat tapaa lainkaan toisiaan. Vastaanottokeskukset pyrkivät
nykyisin kuitenkin siihen, että yksi oikeudellinen avustaja hoitaa uhrin kaikki prosessit.

Oikeusavun saaminen julkisesta oikeusapujärjestelmästä on mahdollista myös
henkilöille, jotka eivät ole auttamisjärjestelmän piirissä. Tiedon ja tuen puute sekä
viranomaispelko saattavat kuitenkin rajoittaa halukkuutta käyttää
oikeusapujärjestelmää. Mahdollisuus oikeudelliseen ja muuhun neuvontaan jo ennen
auttamisjärjestelmän piiriin ottamista tukisi myös oikeusapujärjestelmään hakeutumista.
Ohjausryhmä katsoo, että tällainen neuvonta toimisi parhaiten kolmannen sektorin
toteuttamana ja valtion varoista rahoitettuna ja asiasta tulisi säätää raportin kohdassa
5.1. ehdotetun ihmiskauppaa koskevan erillisen lain säätämisen yhteydessä.

On myös huomattava, että oikeudellisen neuvonnan tarpeet ovat paljon laajemmat kuin
rikosprosessiin liittyvät tarpeet. Esimerkiksi lastensuojelukysymykset tulisi ottaa
paremmin huomioon.

Ihmiskaupan uhreille järjestettävää oikeudellista ja muuta neuvontaa koskevat
säännökset jätettiin kotouttamislain muiden ihmiskauppasäännösten tapaan ennalleen
valmisteltaessa esitystä uudeksi vastaanottolaiksi (HE 266/2010 vp). Esityksen
laatimisen aikana esillä oli myös oikeusapua koskevien säännösten sisällyttäminen
lakiehdotukseen, mutta tästä luovuttiin aikataulusyistä ja sisäasiainministeriö asetti
ajalle 5.1.2011 - 15.3.2011 erillisen hankkeen20, jonka selvityksestä on järjestetty
lausuntokierros.

20 Kansainvälistä suojelua hakevalle annettava oikeudellinen neuvonta ja oikeusapu (SM002:00/2011).

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

46

Suositukset

1. Auttamisjärjestelmän piirissä olevan ihmiskaupan uhrin tulee saada
ajantasaista tietoa oikeudellisesta asemastaan sekä mahdollisuuksistaan
oikeudellisen neuvonnan ja avun saamiseksi.

5.3 Koulutus, työelämään pääsy ja kotoutuminen

Euroopan neuvoston ihmiskaupan vastaisesta toiminnasta tehdyn yleissopimuksen 12
artikla velvoittaa vahvistamaan säännöt, joiden mukaan niiden alueella laillisesti
oleskelevat uhrit saavat osallistua työmarkkinoille sekä ammatilliseen ja
yleissivistävään koulutukseen.

EU-kansalaisilla ja heihin rinnastettavilla on aina vapaa työnteko-oikeus
ulkomaalaislain 164 §:n perusteella. Jatkuvan oleskeluluvan saaneilla uhreilla on
ulkomaalaislain 79 §:n 1 momentin mukaan oikeus tehdä ansiotyötä Suomessa.
Ulkomaalaislain 79 §:n 5 momentin mukaan oikeus tehdä ansiotyötä on myös
ulkomaalaisella, jolle on myönnetty tilapäinen oleskelulupa ihmiskaupan uhrina lain 52
a §:n perusteella. Yllä mainitut henkilöt saavat myös osallistua ammatilliseen ja
yleissivistävään koulutukseen Suomen lainsäädännön mukaisesti. Sanotunlaiseen
koulutukseen osallistuminen edellyttää siten pääsääntöisesti oleskelulupaa. Kuitenkin
myös kotouttamislain 25 a §:n mukaiset ihmiskaupan uhreille vastaanottokeskuksen
toimesta annettavat palvelut ja tukitoimet sisältävät tarvittaessa yleissivistävää ja
valmentavaa koulutusta sekä toimintakykyä ylläpitävää ja kehittävää toimintaa. Näihin
voi osallistua jo harkinta-ajan kuluessa, eivätkä ne siten edellytä oleskelulupaa.

Muilta kuin ihmiskaupan uhrin oleskeluluvalla oleskelevilta uhreilta saattaa
asianmukaisen oleskeluluvan puuttuessa puuttua oikeus työntekoon/työnhakijaksi
rekisteröitymiseen ja oikeus työvoimapalveluihin saattaa olla rajoitettu (laki julkisesta
työvoimapalvelusta (1295/2002) 3 luku, 7 §). Heille voidaan kuitenkin myöntää
ulkomaalaislain edellytysten täyttyessä ihmiskaupan uhrin oleskelulupa tai muunlainen
näihin oikeuttava oleskelulupa. Työvoimapalvelujen saaminen ja työllistyminen ovat
usein tärkeitä ihmiskaupan uhrien ja ihmiskaupparikosten todistajien
uudelleenintegroitumisen kannalta.

Ohjausryhmässä keskusteltiin myös mahdollisuudesta tukea työnantajia, jotta nämä
voisivat helpottaa ihmiskaupan uhrien integroitumista uudelleen yhteiskuntaan ja
työelämään. Käytännössä ihmiskaupan uhrin tulee saada elämänsä järjestykseen, ennen
kuin hän on valmis osallistumaan työmarkkinoille. Esimerkiksi asuminen järjestyminen
on tältä kannalta keskeistä.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

47

Suositukset

1. Selvitetään, pääsevätkö oleskeluluvan (eri perustein, luvilla joissa ei
ole työnteko-oikeutta) saaneet ihmiskaupan uhrit kaikissa tapauksissa
työmarkkinoille ja työvoimapalvelujen piiriin.

2. Selvitetään, mahdollistaako nykyinen työllistämistukijärjestelmä tuen
myöntämisen työnantajille, jotka haluaisivat työllistää ihmiskaupan uhreja
ja ihmiskaupparikosten todistajia.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

48

6 Ihmiskauppaan syyllistyneiden
vastuuseen asettaminen

6.1 Ihmiskaupparikosten torjunta

Ohjausryhmän näkemyksen mukaan ihmiskaupparikosten sekä paritusrikosten ja
kiskonnantapaisen työsyrjinnän välistä rajanvetoa on selvitettävä siltä kannalta, liittyykö
ihmiskaupparikosten tekotapoihin ja näitä rikoksia koskeviin muihin rikoslain
säännöksiin muutostarpeita.

Lainsäädännön muutostarpeet saattavat liittyä esimerkiksi ihmiskaupan uhrin
suostumuksen oikeudelliseen merkitykseen ja parituksen kohteen rikosprosessuaaliseen
asemaan. Tehtävissä selvityksissä on tarkasteltava lainsäädäntöä erityisesti ihmiskaupan
uhrin tai mahdollisen ihmiskaupan uhrin aseman ja oikeuksien näkökulmasta.

Siitä huolimatta, että ihmiskaupparikoksia koskevat rikoslain 25 luvun 3 ja 3 a §:n
rangaistussäännökset on säädetty kansainvälisten velvoitteiden pohjalta, ihmiskauppa-
ja paritusrikosten välisessä rajanvedossa saattaa olla lainsäädäntötoimenpiteitä
edellyttäviä ongelmia. Kun ihmiskaupparangaistussäännökset lisättiin lakiin 1.8.2004,
jo säätämisvaiheessa oltiin tietoisia siitä, että paritus- ja
ihmiskaupparikosrangaistussäännökset ovat joltakin osin päällekkäisiä. Tämä koskee
tapauksia, joissa ihmiskaupparikoksen tarkoituksena on seksuaalinen hyväksikäyttö.

Ihmiskauppa- ja paritusrikosten välisessä rajanvedossa vaikeutena on se, ettei
ihmiskaupan tunnusmerkistötekijöitä useimmiten selvitetä esitutkinnassa vaan valitaan
tutkinnan kohteeksi parituksen tai törkeän parituksen tunnusmerkistö. Tekijöiden
rikosvastuun toteutumisen kannalta rikosnimikkeen valinnalla ei ole kovin suurta
merkitystä, koska myös ihmiskauppaa lähellä olevien rikosten rangaistusarvo on suuri.
Uhrin kannalta on kuitenkin olennainen merkitys sillä, mikä rikosnimike esitutkinnassa
valitaan ja millä rikosnimikkeellä syyttäjä syytteen nostaa. Paritusrikoksissa
hyväksikäytetty on yleensä todistajan asemassa, kun taas ihmiskaupparikoksissa uhri
saa asianomistajan aseman ja paremmat mahdollisuudet vahingonkorvauksiin. Jos uhri
on ulkomaalainen, rikosnimikkeellä on merkitystä myös oleskeluluvan saamisen
kannalta, koska ihmiskaupan uhrille voidaan muiden rikosten uhreista poiketen myöntää
erityinen oleskelulupa.

Uhrin asianomistajuuden kannalta kysymys on nimenomaan parituksen kohteen
rikosprosessuaalisen asianomistaja-aseman selvittämisestä. Tältäkään osin kysymys ei
ole yksioikoinen eikä välttämättä lainsäädäntömuutoksia edellyttävä. Suomessa ei
minkään rikoksen osalta säädetä siitä, kuka tai missä asemassa oleva henkilö on sen

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

49

rikoksen osalta asianomistaja. Asianomistajan käsite on määrittynyt oikeustieteen
kautta.

Asianomistaja on henkilö, jonka oikeudellisesti suojattua etua rikos välittömästi loukkaa
tai vaarantaa. Tämä määritelmä johtaa yleensä siihen, että asianomistajaksi katsotaan
henkilö, jolle rikoksella on aiheutettu vahinkoa ja jolla on rangaistusvaatimuksen ohella
siis oikeus vaatia rikoksentekijän velvoittamista vahingonkorvaukseen. Kysymykseen
tulee tällöin korvaus henkilövahingosta, esinevahingosta, taloudellisesta vahingosta tai
henkisestä kärsimyksestä sen mukaan kuin vahingonkorvauslaissa (412/1974)
tarkemmin säädetään.

Paritusrikosten tunnusmerkistöissä on tekotapoja, joiden perusteella niiden kohteena
olevalle henkilölle voi syntyä asianomistajan asema (esimerkiksi rikoslain 20 luvun 9
§:n 1 momentin 5 kohdan mukainen painostaminen ja 9 a §:n 1 momentin 3 kohdan
mukainen ruumiinvamman, sairauden, hengenvaarallisen tilan tai kärsimyksen
aiheuttaminen). Esimerkiksi Helsingin käräjäoikeuden 28.11.2008 antamassa tuomiossa
parituksesta tuomitut vastaajat velvoitettiin korvamaan oikeudenkäynnissä
asianomistajana käsitellylle uhrille korvausta kärsimyksestä. Tässä tapauksessa vasta
hovioikeus katsoi tekijöiden syyllistyneen ihmiskauppaan.

Ihmiskaupparangaistussäännökset ovat olleet voimassa noin seitsemän vuotta.
Säännösten voimassaoloaikana rikosprosessissa käsiteltyjä paritus- ja
ihmiskaupparikoksia on kertynyt melko vähän. Kansallisen ihmiskaupparaportoijan
kertomuksessa vuodelta 2010 on tietoja, yhteenvetoa ja analyysiä ihmiskaupparikosten
tunnusmerkistöjen soveltamisesta ja tulkinnasta seksuaaliseen hyväksikäyttöön
liittyvissä tilanteissa (s.101 127). Asiaa voidaan selvittää jatkossa
lainvalmisteluprosessin mukaisessa järjestyksessä. Tämä tarkoittaa paritus- ja
ihmiskauppasäännösten rajanvetoon liittyvien ongelmien perusteellista selvittämistä ja
selvityksessä mahdollisesti havaittavien lainsäädäntömuutosten tekemistä.

HEUNI on tutkimuksessaan21 kiinnittänyt huomiota ihmiskaupan ja kiskonnantapaisen
työsyrjinnän väliseen rajanvetoon. Eduskunta on tarkastusvaliokunnan harmaan
talouden torjumista koskevaa mietintöä (M 8/2010) käsitellessään edellyttänyt, että
hallitus valmistelee säännöksen rikoslain 47 lukuun törkeästä kiskonnantapaisesta
työsyrjinnästä. Koska asiasta on esitetty erilaisia näkemyksiä, ohjausryhmä katsoo, että
on syytä tarkastella myös ihmiskaupparikosten ja kiskonnantapaisen työsyrjinnän
rajapintaa.

21 Ehdoilla millä hyvänsä - Työperäinen ihmiskauppa ja ulkomaalaisten työntekijöiden hyväksikäyttö Suomessa.
European Institute for Crime Prevention and Control, affiliated with the United Nations. Publication Series N:o 67.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

50

Ohjausryhmän huomion mukaan pakkotyön käsite on Suomessa epäselvä. Suomen
rikoslaissa tai Palermon sopimuksen lisäpöytäkirjassa ei ole määritelty tarkasti, mitä
pakkotyö tarkoittaa. Ainoa kansainvälinen oikeudellinen määritelmä löytyy ILO:n
vuoden 1930 pakkotyötä koskevasta yleissopimuksesta. ILO:n kehittämiä pakkotyötä
koskevia osoittimia22 voitaisiin mahdollisesti käyttää tapausten tunnistamisen apuna.

Eduskunta on edellä mainittua tarkastusvaliokunnan harmaan talouden torjumista
koskevaa mietintöä (M 8/2010) käsitellessään edellyttänyt, että hallitus ottaa
oikeushenkilön rangaistusvastuun arvioinnin kohteeksi. Oikeustilan arvioinnissa on
eduskunnan mukaan pantava merkille yhteisösakon tuomitsemisen edellytykset yhtä
lailla kuin yhteisösakon suuruus.

Oikeuskirjallisuudessa on katsottu, että asianomistaja voi antaa suostumukseen
vähäisiin itseensä kohdistuviin rikoksiin, mutta ihmiskaupparikokset eivät ole tällaisia
rikoksia. Ihmiskaupparikoksissa uhrin suostumus ei vapauta rikoksentekijää vastuusta,
jos tunnusmerkistön mukaiset teon elementit ovat olemassa. Tästä ei erikseen säädetä
ihmiskaupparikossäännöksissä sen enempää kuin muidenkaan rikosten
rangaistussäännöksissä.

Ihmiskaupparikosten tunnusmerkistön täyttyminen edellyttää kansainvälisten
velvoitteiden mukaisesti, että uhrin tahdonmuodostukseen vaikutetaan epäasiallisesti.
Tämä tarkoittaa sitä, että käytetään hyväksi uhrin riippuvaista asemaa tai turvatonta
tilaa, erehdytetään uhria tai käytetään hyväksi uhrin erehdystä taikka käytetään uhriin
kohdistuvaa väkivaltaa, uhkausta tai kavaluutta. Kuten
ihmiskaupparangaistussäännösten perusteluista ilmenee, toiminta voi sen kestäessä
(esimerkiksi uhrin Suomeen saapumisen jälkeen) ja alkuperäisen suostumuksen
antamisen jälkeen muuttua ihmiskaupaksi. Suostumuksen merkitys on syytä ottaa
tarkastelun kohteeksi paritus- ja ihmiskaupparangaistusten selvittämisen yhteydessä.

Ohjausryhmässä käytiin keskustelua ihmiskauppaa koskevan ilmoitusvelvollisuuden
asettamisesta. Esillä oli vähintäänkin sosiaalitoimelle asetettava velvoite tietojen
antamiseen esitutkintaviranomaiselle ihmiskauppaepäilyistä. Ohjausryhmä piti
ihmiskaupan torjunnan kannalta hyödyllisenä myös työmarkkina- ja kansalaisjärjestöjen
tiedotus- ja toimintamahdollisuuksien lisäämistä.

Ohjausryhmässä keskusteltiin suurimpiin poliisilaitoksiin perustettavien
ihmiskaupparikoksia käsittelevien yksiköiden perustamisesta. Poliisin asiantuntemus
löytyy esitutkintaa ja tiedustelua tekevistä yksiköistä, joita johdetaan myös
asiantuntemuksen osalta nykyisten johtamisjärjestelmien mukaisesti. Tätä toimintaa
ohjaa tarvittaessa Poliisihallitus.

22 Esim. Ruwanpura, Kanchana N. & Rai, Pallavi: Forced Labour: Definitions, Indicators and Measurement.
International Labour Office. Declaration/WP/18/24.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

51

Poliisitoiminnassa erityisesti lähipoliisitoiminnan hyödyntäminen on tärkeää ja uusia
mahdollisuuksia avaavaa. Esimerkiksi Helsingin poliisilaitoksella on pysyväisohje
lähipoliisitoiminnasta, jossa kansalaisten keskuudessa tehtävä rikostorjunta otetaan
monipuolisesti huomioon. Myös lähisuhdeväkivaltaan liittyvät ihmiskauppatapaukset
muun muassa pakkoavioliittojen yhteydessä voivat tulla esiin etenkin
lähipoliisitoiminnan kautta. Lähipoliisitoimintaa tukee sosiaalitoimen asuinalueille
jalkautuva lähityö, jossa etsivän työn keinoin parannetaan asuinalueiden
arkiturvallisuutta. Erilaisissa kontakteissa voidaan tunnistaa myös ihmiskauppaan
viittaavia ilmiöitä.

Vähemmistövaltuutettu suosittelee ihmiskauppaa koskevassa kertomuksessaan 2010 (s.
147), että ihmiskaupparikoksille nimettäisiin omat avainsyyttäjät. Avainsyyttäjät ja
erikoissyyttäjät ovat tiettyyn rikostyyppiin sekä kouluttautumisen että juttujen
hoitamisen kautta erikoistuneita syyttäjiä. Heidän työskentelytapaansa kuuluu yhteistyö
esitutkintaviranomaisten kanssa jutun esitutkintavaiheessa ja tarpeen vaatiessa
rikosprosessin myöhemmissäkin vaiheissa. Yhteistyön aikana syyttäjällä on
mahdollisuus korostaa sitä, kuinka tärkeää on esitutkinnan aikana pyrkiä selvittämään
myös varsinaisten ihmiskaupparikosten (RL 25:3 ja 3a) tunnusmerkistötekijät.
Esitutkinnan laajempi näkökulma antaa syyttäjälle myös paremmat mahdollisuudet
syyteharkinnassa arvioida tekojen rikosoikeudellinen luonne mahdollisina
ihmiskaupparikoksina. Avain- ja erikoissyyttäjien toimenkuvaan kuuluu myös muiden
syyttäjien neuvonta ja kouluttaminen. Niissä edellä lueteltuja rikoksia koskevissa
tapauksissa, joissa he eivät itse ole jutun syyttäjinä, he neuvovat ja ohjaavat
kihlakunnansyyttäjiä.

Tällä hetkellä ihmiskaupparikokset kuuluvat kolmelle eri avain- tai
erikoissyyttäjäryhmälle. Laittoman maahantulon yhteydessä ilmenevät
ihmiskauppatapaukset keskitetään huumausainerikosten ja järjestäytyneen rikollisuuden
ryhmän syyttäjille, joista yksi erikoissyyttäjä Vantaalla ja yksi Helsingissä ovat
nimenomaisesti erikoistuneet laitonta maahantuloa koskeviin juttuihin ja niihin
mahdollisesti liittyvään ihmiskauppaan. Kiskonnantapaiset työsyrjinnät ja niiden
yhteydessä mahdollisesti ilmenevät ihmiskauppatapaukset pyritään keskittämään työ-,
virka-, sotilas- ja korruptiorikoksien avainsyyttäjäryhmän syyttäjille ja seksuaaliseen
hyväksikäyttötarkoitukseen liittyvät ihmiskauppatapaukset seksuaalirikoksiin
erikoistuneille avainsyyttäjille.

Syyttäjien osaamisen ja erikoistumisen kannalta ei ole tarkoituksenmukaista koota
ihmiskaupparikosten syyttäjiä omaksi erilliseksi ryhmäkseen. Syyttäjien omien
sektorien perusjutuista, jotka ovat ihmiskaupan lähirikoksia kuten laittoman
maahantulon järjestämistä, paritusta ja työsyrjintää, saatu kokemus on omiaan
parantamaan heidän osaamistaan ao. sektorilla mahdollisesti ilmenevän ihmiskaupan
erityispiirteistä. Koska muutkin syyttäjät kuin aikaisemmin mainitut erikoistuneet
syyttäjät saattavat joskus joutua hoitamaan laittoman maahantulon järjestämistä,
paritusta, kiskonnantapaista työsyrjintää ja ihmiskauppaa koskevia juttuja,

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

52

syyttäjälaitoksessa järjestetään vuosittain kaksi erillistä kurssia, joilla käsitellään näitä
rikoksia ja ihmiskauppaa myös ilmiönä.

Rikoshyödyn jäljittämisen tulee olla osa esitutkintaa myös ihmiskaupparikosten
tutkinnassa. Rikoshyödyn jäljittäminen on hankaloitunut muun muassa
kansainvälistymisen ja kansainvälisten rahansiirtojen helpottumisen seurauksena.

Myös rajalta käännyttämistä vakaviin rikoksiin syyllistyneiden kohdalla tulee käyttää
yhtenä ihmiskaupparikosten torjunnan keinona.

Ihmiskauppatapauksiin liittyy usein kulttuurisia erityispiirteitä, joiden huomioon
ottamiseen tulee olla riittävät valmiudet. Kulttuurien ymmärtäminen viranomaisissa
edistää tasapuolisuutta ja toiminnallista tehokkuutta. Erityisten kulttuuritulkkien
käyttäminen ei kuitenkaan poliisioperaatioissa ole käytännössä toimiva vaihtoehto.

Ohjausryhmä totesi, ettei työsuojeluviranomaisella ole oikeutta tutkia työntekijöiden tai
muutoin ihmiskaupan uhreiksi epäiltyjen henkilöiden asuinoloja. Sosiaalihuollon
viranomaisella on mahdollisuus tähän sosiaalihuoltolain 41 §:n mukaan silloin, kun
ilmeisessä sosiaalihuollon tarpeessa olevan henkilön huollon tarpeen selvittäminen sitä
vaatii, ei kuitenkaan rikoksen selvittämiseksi. Ihmiskauppatapausten ja työvoiman
hyväksikäytön havaitsemiseksi asuinolojen selvittäminen saattaakin joissain tapauksissa
vaikuttaa ihmiskaupparikosten ilmituloon, vaikka rikosilmoitusta ei olisikaan tehty.
Ohjausryhmän näkemyksen mukaan asuinolojen selvittämisoikeuden laajentaminen
olisi kuitenkin sekä lainsäädännöllisesti että käytännöllisesti mahdotonta.

Ohjausryhmässä keskusteltiin myös siitä, tulisiko selvittää lastensuojelulain tapaisen
ilmoittamisvelvoitteen tai vaihtoehtoisesti tietojen luovuttamisoikeuden vaikutukset
ihmiskaupparikosten esille saamiseen ja sisällyttää tarvittaessa näitä koskevat
säännökset lainsäädäntöön. Tässä yhteydessä olisi ollut tarkasteltava myös
salassapitosäännöksiä. Asiasta ei kuitenkaan laadittu suosituksia yksityiselämän suojan
ja nykyisten, muun muassa sosiaalihuoltolakiin liittyvien, toimintamahdollisuuksien
takia.

Suositukset

1. Selvitetään joko ihmiskaupan vastaista lainsäädäntöä käsittelevässä tai
erillisessä työryhmässä ihmiskaupparikosten ja paritusrikosten välistä
rajanvetoa lainsäädännössä ja tästä seuraavia mahdollisia lainsäädännön
muutostarpeita. Tarkastelun kohteeksi otetaan myös mahdollisuus
selkeyttää lainsäädännöllä (alkuperäisen) suostumuksen oikeudellista
merkitystä. Lisäksi voidaan selvittää mahdollisuutta selkeyttää
lainsäädännöllä parituksen kohteen asianomistajuuteen liittyvää
problematiikkaa.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

53

2. Selvitetään yhdessä työmarkkinajärjestöjen kanssa
ihmiskaupparikosten ja kiskonnantapaisen työsyrjinnän välinen rajanveto
lainsäädännössä ja tästä mahdollisesti seuraavat lainsäädännön
muutostarpeet mukaan lukien mahdolliset oheisseuraamukset. Samalla
selvitetään pakkotyön käsitettä ja asemaa suomalaisessa kontekstissa ja
lainsäädännössä.

3. Selvitetään mahdolliset tavat lisätä työmarkkina- ja
kansalaisjärjestöjen tiedotus- ja toimintamahdollisuuksia ihmiskaupan ja
muun hyväksikäytön havaitsemiseksi ja uhrin oikeuksien vahvistamiseksi.

4. Poliisitoiminnan, erityisesti lähipoliisitoiminnan kautta saatava
ihmiskaupparikoksiin viittaava tieto toimitetaan kaikissa poliisilaitoksissa
poliisin ihmiskauppatutkijoiden tietoon. Lähisuhdeväkivaltaa ja
ihmiskauppaa selvittävien tutkijoiden yhteistyötä tiivistetään kaikissa
poliisilaitoksissa.

5. Lisätään ihmiskaupparikoksiin erikoistumista poliisin yksiköissä ja
perustetaan poliisiin sekä poliisin ja rajavartiolaitoksen välille
ihmiskauppaa koskeva asiantuntijaverkosto.

6. Ihmiskaupan, törkeän ihmiskaupan, parituksen, törkeän parituksen,
laittoman maahantulon järjestämisen, törkeän laittoman maahantulon
järjestämisen ja kiskonnantapaisen työsyrjinnän syyteharkinta pyritään
keskittämään näihin rikoksiin erikoistuneille kolmelle erilliselle avain- ja
erikoissyyttäjäryhmälle. Jos keskittäminen ei ole avain- ja
erikoissyyttäjien työtilanteen vuoksi mahdollista, he joka tapauksessa
konsultoivat niitä kihlakunnansyyttäjiä, joiden syyteharkintaan tässä
mainitut rikokset on jaettu.

7. Vakaviin rikoksiin syyllistyneiden käännyttämistä rajalta käytetään
tehokkaasti yhtenä ihmiskaupparikosten torjuntakeinona.

8. Rikoshyödyn jäljittämistä ihmiskaupparikosten esitutkinnassa
tehostetaan.

6.2 Viranomaisyhteistyö

Paritus- ja ihmiskaupparikollisuus ovat vakavaa rikollisuutta, jonka torjuntaan ja
tutkintaan tarvitaan tehokkaita keinoja sekä laajaa kotimaista ja ulkomaista yhteistyötä
eri viranomaisten ja kolmannen sektorin kanssa. Viranomaisten tehtävät ja vastuut on
pidettävä erillään, mutta näiden tehtävien ja vastuiden välillä tulee olla tiivistä

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

54

yhteistyötä ja mahdollisimman joustavaa tiedonvaihtoa. Myös uhrien auttaminen,
lupaprosessit ja mahdolliset turvapaikkaprosessit vaativat yhteistyötä ja tiedonvaihtoa.

Kun auttamisjärjestelmään otettu henkilö on tai on ollut tai tulee turvapaikanhakijaksi,
hänen uhriksi joutumiseensa liittyviä tietoja tarvitaan Maahanmuuttovirastossa
turvapaikka-asian käsittelyä ja ratkaisemista varten. Tietoja tarvitaan myös Dublin-
menettelyä varten, jotta mahdollinen joutuminen uhriksi jossain jäsenvaltiossa voidaan
ottaa huomioon päätettäessä vastuunsiirron toteuttamisesta tai aineelliseen käsittelyyn
siirtämisestä Suomessa.

Kyseiset tiedot ovat vastaanottokeskuksen hallussa ja koskevat henkilön ottamista
auttamisjärjestelmän piiriin. Päätöksen tästä tekee vastaanottokeskuksen johtaja, ja
auttamisjärjestelmään ottamisen arvioinnissa voi olla mukana myös moniammatillinen
arviointiryhmä. Kotouttamislain 25 f §:n mukaan vastaanottokeskuksen johtaja saa
salassapitosäännösten estämättä luovuttaa arviointiryhmälle ja arviointiryhmä saa
tehtävänsä hoitamiseksi käyttää yksittäistä ihmiskaupan uhria koskevia henkilötietoja,
jos kyseessä oleva henkilö antaa siihen suostumuksensa tai se on välttämätöntä
palvelutarpeen arvioinnin, palvelujen järjestämisen tai turvallisuustoimenpiteiden
suunnittelun ja järjestämisen vuoksi. Arviointiryhmä ei saa luovuttaa näitä tietoja
ulkopuolisille.

Arviointiryhmän tehtävänä on kotouttamislain 25 e §:n 4 momentin mukaan
ihmiskaupan uhrin avuntarpeen sekä auttamista koskevien säännösten soveltamisen ja
soveltamisen lakkaamisen arvioiminen, ihmiskaupan uhrin sijoittamisen ja
palvelutarpeen arvioiminen, ihmiskaupan uhrin turvallisuusriskien arvioimiseen ja
turvallisuustoimenpiteiden suunnitteluun ja järjestämiseen osallistuminen sekä
viranomaisten ja auttamisjärjestelmän toimijoiden välisestä tiedonkulusta
huolehtiminen.

Kotouttamislain 43 §:n mukaan kyseisessä laissa tarkoitettuja tehtäviä suorittavat
henkilöt eivät saa ilman pakolaisen, tilapäistä suojelua saavan, turvapaikanhakijan tai
muun maahanmuuttajan taikka ihmiskaupan uhrin tai hänen huoltajansa tai tämän lain
mukaan määrätyn edustajan nimenomaista suostumusta ilmaista pakolaisen, tilapäistä
suojelua saavan, turvapaikanhakijan tai muun maahanmuuttajan taikka ihmiskaupan
uhrin yksityistä tai perheen salaisuutta ja henkilökohtaisia oloja koskevia tietoja.
Ilmaista ei myöskään saa muuta kotouttamislaissa tarkoitettuja tehtäviä hoidettaessa
saatua tietoa, ellei ole ilmeistä, että tiedon antaminen ei vaaranna edellä tarkoitettujen
henkilöiden tai näiden läheisten turvallisuutta.
Tämän perusteella ihmiskaupan uhrin yksityinen tai perheen salaisuus ja
henkilökohtaiset olot ovat ehdottomasti pidettävä salassa. Tällaiset tiedot on säädetty
julkisuuslain 24 §:n 1 momentin 32 kohdassa salassa pidettäviksi ilman ehtoa (vrt.
salassapito-olettamaan perustuva salassapitosäännös, kuten 24 §:n 1 momentin 24
kohta). Tämä tarkoittaa, että jos mainittuja tietoja pitää luovuttaa toiselle
viranomaiselle, luovuttamisesta tulee olla säädetty nimenomaisesti näiden tietojen osalta

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

55

luovutuksensaajaviranomaiselle oikeus saada tietoja salassapidosta huolimatta tai
luovuttajalle velvollisuus luovuttaa niitä tiettyyn tarkoitukseen kyseiselle
viranomaiselle.

Julkisuuslain 26 §:n 1 momentin 1 ja 2 kohdan mukaan viranomainen voi antaa salassa
pidettävästä viranomaisen asiakirjasta tiedon, jos tiedon antamisesta tai oikeudesta
tiedon saamiseen on laissa erikseen nimenomaisesti säädetty tai se, jonka etujen
suojaamiseksi salassapitovelvollisuus on säädetty, antaa siihen suostumuksensa.

Maahanmuuttoviraston oikeudesta saada tietoja toisilta viranomaisilta
salassapitosäännösten estämättä säädetään ulkomaalaislain mukaisten asioiden
käsittelyn osalta keskitetysti ulkomaalaisrekisterissä annetun lain (1270/1997) 8 §:ssä.
Auttamisjärjestelmän tiedot eivät kuulu siinä mainittuihin vastaanottokeskukselta tai
muilta viranomaisilta saataviin tietoihin. Muuta nimenomaista tiedonsaantioikeutta
Maahanmuuttovirastolle turvapaikka-asian käsittelyä varten ei ole säädetty.

Maahanmuuttovirastolle ei ole erikseen säädetty oikeutta saada tietoja
auttamisjärjestelmän piirin otetusta henkilöstä turvapaikka- tai
oleskelulupahakemusasiaa varten vastaanottokeskukselta. Mikäli henkilö ei anna
nimenomaista suostumustaan, ehdottoman salassapidon alaisia tietoja ei voitaisi antaa
turvapaikkakäsittelyyn.

Käytännön toiminnassa on noussut esille, ettei Maahanmuuttovirastolla
turvapaikkahakemusasiaa käsittelevänä viranomaisena olisi oikeutta saada tietoja
auttamisjärjestelmään ottamisen perusteista. Turvapaikkamenettelyyn tarvitaan tieto
siitä, mitä perusteita auttamisjärjestelmään ottamiselle on esitetty. Jos uhriksi
joutuminen on tapahtunut aikaisemmassa turvapaikkamaassa, tarvitaan tietoja myös
henkilön olosuhteista kyseisessä jäsenvaltiossa Dublin-säännösten soveltamisharkintaa
varten.

Lainsäädännöllisesti ei ole yksiselitteisesti selvää, voidaanko turvapaikkamenettelyä
pitää osana kotouttamislaissa säädettyä auttamisjärjestelmää siinä tapauksessa, että
henkilöllä on turvapaikkahakemus vireillä. Jos näin voidaan katsoa, tietoja voitaisiin
salassapitosäännösten estämättä luovuttaa vastaanottokeskuksesta turvapaikka-asian
käsittelyyn. Epäselvyys vaikeuttaa asioiden käsittelyn sujuvuutta. Tämän vuoksi
ohjausryhmä ehdottaa tiedonsaantia koskevien säännösten selkeyttämistä siten, että
Maahanmuuttovirastolla olisi oikeus saada auttamisjärjestelmän tiedot
vastaanottokeskukselta turvapaikka- ja oleskelulupahakemusasian käsittelyä varten.
Sosiaalihuollon asiakkaan asemasta ja oikeuksista annetun lain (812/2000, ns.
asiakaslaki) 18 §:n 2 momentissa säädetään sosiaalihuollon viranomaisen
velvollisuudesta antaa tietoja poliisille, syyttäjälle ja tuomioistuimelle. Säännöksen
mukaan sosiaalihuollon viranomaisen - järjestäjän tai toteuttajan - tulee pyydettäessä
antaa myös ilman asiakkaan suostumusta tai vastoin hänen kieltoaan salassa
pidettävästä asiakirjasta tietoja poliisille, syyttäjäviranomaiselle ja tuomioistuimelle, jos

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

56

kyse on rikoksesta, josta on säädetty ilmoitusvelvollisuus rikoslain 15 luvun 10 §:ssä.
Samanlainen tietojenantovelvollisuus on tilanteessa, jos kyse on rikoksesta, josta on
säädetty vähintään neljän vuoden enimmäisrangaistus. Säännöksen mukaan
sosiaalihuollon viranomaisella ei ole oma-aloitteista tietojenantovelvollisuutta, vaan
ainoastaan velvollisuus antaa tietoja niitä pyydettäessä.

Asiakaslain 18 §:n 3 momentin mukaan sosiaalihuollon järjestäjä tai toteuttaja saa antaa
salassa pidettävästä asiakirjasta tiedon oma-aloitteisesti tilanteissa, jossa epäillään
rikosta, josta saattaisi seurata vähäisempikin rangaistus, kuin neljän vuoden
enimmäisrangaistus. Tällöin edellytyksenä on, että sosiaalihuollon järjestäjä ja toteuttaja
arvioi tiedon luovuttamisen olevan välttämätöntä lapsen edun taikka erittäin tärkeän
yleisen tai yksityisen edun vuoksi.

Lastensuojelulain 25 §:ssä määritellään laajasti tahoja, joilla on ilmoitusvelvollisuus
kunnan sosiaalihuollosta vastaavalle toimielimelle, jos he ovat tehtävässään saaneet
tietää lapsesta, jonka hoidon ja huolenpidon tarve, kehitystä vaarantavat olosuhteet tai
oma käyttäytyminen edellyttää lastensuojelun tarpeen selvittämistä. Samanlaisen
ilmoitusvelvollisuuden toteuttaminen mahdollisten ihmiskaupan uhrien kohdalla voisi
olla suositeltavaa, mutta lastensuojelulain ja uhrilähtöisessä hengessä toteutettuna se ei
merkitsisi ilmoitusvelvollisuutta tutkintaviranomaiselle vaan sosiaalihuollon edustajalle.

Ihmiskauppaa koskevissa asioissa keskusrikospoliisi seuraa rikollisuuden kehitystä ja
muutenkin on tavallista, että erityisesti kansainvälisiä yhteyksiä käytettäessä
keskusrikospoliisi on aktiivisesti mukana tukemassa esitutkintaa. Keskeisimmässä
roolissa asian esitutkinnassa ovat kuitenkin tutkinnanjohtaja ja tutkijat, joiden tulee olla
aktiivisia yhteistyötahoihin niin uhrien tunnistamisessa kuin esitutkinnan
toimittamisessa. Poliisihallitus puolestaan ohjaa esitutkintaa yleisesti esimerkiksi
laatimalla esitutkintaa koskevia ohjeita ja määräyksiä. Poliisin sisäisen toiminnan ja
yhteistyön lisäksi yhteyksiä rajavartiolaitoksen tutkintaan tulee pitää yllä. Myös
esitutkintayhteistyötä syyttäjien ja esitutkintaviranomaisten välillä on tärkeää kehittää
edelleen, esimerkiksi tehostaa sähköistä tiedonvaihtoa, tutkintasuunnitelmien laatimista
yhteistyössä ja esitutkinnan rajoittamista tutkinnan kohdentamiseksi relevantteihin
asioihin ja vaativampiin tapauksiin.

Poliisin ja rajavartiolaitoksen käytännön toiminnan kannalta on tärkeää jatkaa
tiivistynyttä kansainvälistä ja kansallista viranomaisyhteistyötä sekä kouluttaa
viranomaisia kohtaamaan ja tunnistamaan mahdollisia uhreja.

Euroopan komissio on nimittänyt joulukuussa 2010 Euroopan unionin
ihmiskauppakoordinaattorin. Yhteistyö myös muiden EU:n toimielinten kanssa on
tärkeää erityisesti jäsenmaiden rajojen yli ja kolmansiin maihin ulottuvien
ihmiskauppaketjujen tutkinnan kannalta.
Pienissä yrityksissä tapahtuvan ihmiskaupan havaitseminen vaati toisenlaisia
menetelmiä ja resursseja kuin esimerkiksi suurilla rakennustyömailla tapahtuva

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

57

valvonta. Tutkinnan kohteena on entistä useammin ollut sellainen työntekijän
hyväksikäyttö, jossa työntekijä ja työnantaja kuuluvat samaan etniseen ryhmään.
Tapauksia on alun perin alettu tutkimaan kiskonnantapaisena työsyrjintänä, mutta
nimike on muuttunut esitutkinnan edistyessä ihmiskaupaksi. Tutkinnassa on usein
selvitettävä tapauksen taustalla olevia henkilö- ja yhteydenpitoverkostoja.

Suositukset

1. Selvitetään mahdollisuutta kehittää lainsäädännöllä
ihmiskauppatapauksiin liittyvien tietojen välittymistä auttamisjärjestelmän
ja Maahanmuuttoviraston välillä. Samassa yhteydessä selvitetään, missä
tapauksissa eri viranomaiset voivat vaihtaa tietoja ja missä tapauksissa on
ilmoitusvelvollisuus toiselle viranomaiselle. Selvitetään myös, tulisiko
luovuttamisvelvollisuuden koskea laajempaa viranomaisyhteistyötä kuin
auttamisjärjestelmän ja Maahanmuuttoviraston välillä.

2. Eri viranomaisten, kuten esitutkintaviranomaisten, syyttäjän ja
veroviranomaisen yhteistyötä ihmiskaupparikosten ja ihmiskaupan uhrien
tunnistamiseksi tiivistetään entisestään.

3. Selvitetään parhaat käytännöt toimia tiiviissä yhteistyössä Euroopan
unionin uuden ihmiskauppakoordinaattorin kanssa.

4. Europolin ja Frontexin analyysityön ja sekä Eurojustin tarjoaman
oikeudellisen yhteistyön mahdollisuuksia käytetään
ihmiskauppatapauksissa nykyistä tehokkaammin hyväksi.

6.3 Todistajansuojelu ja todistajien tuki23

Todistajansuojelua koskevan keskustelun yhteydessä ohjausryhmässä ehdotettiin
harkittavaksi, että käynnistettäisiin erityistä henkilöturvallisuutta koskevan kattavan lain
valmistelu. Kysymyksessä olisi ollut eri asia kuin todistajansuojelu.
Henkilöturvallisuudessa on kysymys laajemmasta asiasta kuin yhden rikostyypin eli
ihmiskaupan käsittelyn yhteydessä tapahtuvasta henkilöiden suojaamisesta.

23 Sisältää myös asianomistajia, uhrien läheisiä ja viranomaisia koskevia ehdotuksia.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

58

Ohjausryhmä ei kuitenkaan lähtenyt määrittelemään, mitä henkilöturvallisuudella tässä
yhteydessä tarkoitettaisiin, millaisista asioista mahdollisessa laissa säädettäisiin ja mikä
taho tai mitkä tahot olisivat pääasiallisessa vastuussa tällaisen lainsäädännön
aikaansaamisesta.

Sen sijaan ohjausryhmä katsoi, että asianomistajien ja todistajien tukea ja
turvajärjestelyjä ihmiskaupparikosten oikeuskäsittelyn aikana tulee kehittää ja tähän
liittyviä toimintatapoja yhtenäistää eri tuomioistuimissa käyttäen ja kehittäen jo
lainsäädäntöön perustuvia toimintatapoja. Lainsäädännön jo tällä hetkellä antamia
mahdollisuuksia asianomistajien, todistajien ja viranomaisten suojelemiseksi tulee myös
muutoin käyttää laajemmin ja systemaattisemmin hyödyksi.

On huomattava, että asianomistajien ja todistajien suojeluun kiinnitetään huomiota
myös tuomioistuinten henkilöstön koulutuksessa.

Suositukset

1. Todistajien ja heidän läheistensä tukeminen sisällytetään soveltuvin
osin myös ihmiskaupan uhrien auttamista koskeviin säännöksiin (muun
muassa kieli- ja kulttuuriseikat sekä majoitus).

2. Käytetään laajemmin ja systemaattisemmin hyödyksi lainsäädännön jo
tällä hetkellä antamia mahdollisuuksia asianomistajien ja heidän
läheistensä, todistajien ja viranomaisten suojelemiseksi
ihmiskaupparikosten yhteydessä.

3. Asianomistajien ja todistajien turvajärjestelyjä ihmiskaupparikosten
oikeuskäsittelyn aikana tehostetaan ja turvajärjestelyihin liittyviä
toimintatapoja yhtenäistetään eri tuomioistuimissa. Huomiota kiinnitetään
asianomistajien ja heidän läheistensä, todistajien ja viranomaisten
turvallisuuteen ihmiskaupparikosten myös ennen oikeuskäsittelyä ja
oikeuskäsittelyn jälkeen. Asianomistajien ja todistajien suojeluun
kiinnitetään huomiota tuomioistuinten henkilöstön koulutuksessa.

4. Todistajansuojelullisissa toimenpiteissä ilmenneitä hyviä käytäntöjä
kerätään ja jaetaan viranomaisten kesken.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

59

7 Ihmiskaupan ehkäiseminen

7.1 Kansainväliset sopimukset

Ihmiskaupan ja sitä lähellä olevien ilmiöiden vähentämisessä ja poistamisessa
kansainvälinen yhteistyö on avainasemassa. Suomi tekee kansainvälisiä aloitteita
ihmiskauppaa aiheuttavien syiden vähentämiseksi ja poistamiseksi. Lisäksi Suomi ajaa
kansainvälisesti maahanmuuttajien oikeudenmukaista ja tasavertaista kohtelua sekä
maahanmuuttajien ihmisoikeuksien kunnioittamista. Maahanmuuttajienkin joukossa
erityisesti naiset ja lapset ovat usein haavoittuvimmassa asemassa.

Suomi osallistuu kansainvälisen järjestäytyneen rikollisuuden vastaiseen Yhdistyneiden
kansakuntien yleissopimukseen liittyvän seurantajärjestelmän luomiseen
yleissopimuksen sopijaosapuolikokouksissa. Ihmiskaupan vastaisen lisäpöytäkirjan
osalta pyritään siihen, että seurantajärjestelmä olisi mahdollisimman uhrikeskeinen ja
ihmisoikeuslähtöinen muun muassa niin, että arvioinnissa voitaisiin kuulla myös uhreja
itseään. Myös kansalaisyhteiskunnan tulee voida osallistua seurantaan.

Siirtotyöläisten ja heidän perheenjäsentensä oikeuksista tehdyn Yhdistyneiden
kansakuntien kansainvälisen yleissopimuksen yhteydessä Suomi on pitänyt esillä sitä,
ettei Suomen lainsäädännössä erotella siirtotyöläisiä muista maahanmuuttajista. Heitä
suojaavat samat perustuslailliset oikeudet kuin muitakin Suomessa olevia. Myös
Suomen ratifioimat kansainväliset ihmisoikeussopimukset, kuten Euroopan
ihmisoikeussopimus, ja lähinnä YK:n piirissä solmitut muut kansainväliset sopimukset
suojaavat samoin maahanmuuttajia, mukaan lukien siirtotyöläisiä.

Yleissopimus ottaa huomioon ihmiskaupan esiintymisen laittoman maahanmuuton
yhteydessä ja rohkaisee osapuolia siirtotyöläisiin kohdistuvan ihmiskaupan
ehkäisemiseen. Muiden EU-maiden tapaan Suomi ei ole ratifioinut YK:n siirtotyöläisiä
koskevaa sopimusta, jossa turvattujen oikeuksien Suomi siis katsoo olevan turvatun jo
edellä mainituin kansainvälisin sopimuksin ja kansallisella lainsäädännöllä.
Siirtotyöläissopimuksen ratifiointi ei ole ollut lainsäädännön näkökulmasta
välttämätöntä, eikä sen ratifiointia ole toistaiseksi katsottu tarkoituksenmukaiseksi.
Yleissopimuksen ratifiointitarvetta ollaan kuitenkin parhaillaan selvittämässä, ja
ulkoasiainministeriö on jo lähettänyt asiasta lausuntopyynnöt.

ILO:n yleissopimusten 97 (Muuttavat työntekijät) ja 143 (Siirtolaisuuteen liittyvät
väärinkäytökset sekä ulkomaalaisten työntekijöiden yhtäläisten mahdollisuuksien ja
yhtäläisen kohtelun edistäminen) ratifointia ei ole toistaiseksi katsottu tarpeelliseksi.
Yleissopimukset velvoittavat osapuolet laittoman maahanmuuton ja työvoimaan
kohdistuvan ihmiskaupan ehkäisemiseen ja tähän liittyvään yhteistyöhön.
Ohjausryhmässä on katsottu, että perustelut näiden Kansainvälisen työjärjestön

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

60

keskeisten yleissopimusten ratifioimattomuudelle Suomessa ovat epäselvät ja asia tulisi
selvittää.

Suositukset

1. Selvitetään, antaisiko Kansainvälisen työjärjestön (ILO)
yleissopimusten numero 97 ja numero 143 ratifiointi lisäarvoa Suomen
lainsäädäntöön.

7.2 Lähialueyhteistyö ja kehitysyhteistyö sekä

siviilikriisinhallinta ja rauhanturvatehtävät

Suomen lähialuevaroin on toteutettu vuosina 2008-2010 Kansainvälisen
siirtolaisuusjärjestön (IOM) toteuttama ihmiskaupan ehkäisemiseen ja uhrien
avustamiseen tähtäävä PIAVKO-hanke Kaliningradin alueella.
Lähialueyhteistyöhankkeiden priorisointi tehdään ulkoasiainministeriön ja
sektoriministeriöiden välisenä yhteistyönä. Lähialueyhteistyö koskee nykyisin vain
Venäjää - aiemmin myös Baltian maita ennen niiden EU-jäsenyyttä. Lähialueilla
tehtävää ihmiskaupan vastaista työtä edistetään myös jatkossa. Sopivia kohteita voisivat
olla koulutuksen antaminen ja tietoisuuden levittäminen ihmiskaupasta sekä yhteistyö
järjestöjen kanssa mm. uhrien auttamiseksi.

Suomi edistää kehityspolitiikassaan läpileikkaavasti seuraavia teemoja: naisten ja
tyttöjen oikeuksien ja aseman parantaminen; sukupuolten välisen ja yhteiskunnallisen
tasa-arvon vahvistaminen; helposti syrjäytyvien ryhmien, erityisesti lasten, vammaisten
ihmisten, alkuperäiskansojen ja etnisten vähemmistöjen oikeuksien ja tasavertaisten
osallistumismahdollisuuksien parantaminen; HIV ja AIDS terveydellisenä ja
yhteiskunnallisena haasteena.

Kehitysyhteistyössä tulee varmistaa kaikkien hankkeiden osalta läpileikkaavien
teemojen toimeenpano. Esimerkiksi naisten ja tyttöjen aseman ja oikeuksien
vahvistuminen vähentää myös heidän riskiään joutua ihmiskaupan uhreiksi. Tähän
kiinnitetään erityistä huomiota konfliktien yhteydessä osana YK:n päätöslauselman
132524 toimeenpanemiseksi tehtyä työtä. Lisäksi ihmiskaupan vastaista toimintaa
voidaan tukea erityisesti kohdennetuilla hankkeilla, joista esimerkkinä on meneillään
oleva yhteistyö Nigerian ihmiskaupan vastaisen toiminnan25 kanssa (UNODC:n
toimeenpanema hanke).

24 United Nations Security Council Resolution 1325 (S/RES/1325).
25 National Agency for the Prohibition of Traffic in Persons and Other related Matters (NAPTIP).

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

61

Ihmiskaupan torjumiseen välittömästi ja välillisesti tähdättyjen
kehitysyhteistyöhankkeiden opit tulee käyttää huolellisesti hyväksi uusien hankkeiden
suunnittelussa ja laadinnassa. Tutkimuksella ja relevantilla koulutuksella on tärkeää
varmistaa, että kehitysyhteistyötä toimeenpanevat tahot tunnistavat ihmiskaupan ja
siihen liittyvät ilmiöt ja toimivat tehokkaasti ihmiskaupan ehkäisemiseksi. Erityistä
huomiota kiinnitetään ihmiskaupan gender-ulottuvuuksiin ja lapsiin kohdistuvaan
ihmiskauppaan ja sen vaikutuksiin. Myös maan sisäisen ihmiskaupan mahdollisuus
otetaan huomioon.

Kehitysyhteistyöhön liittyen myös Kansainvälinen työjärjestö ILO ja erityisesti sen
ihmisarvoisen työn (decent work) ohjelma on tärkeä. Ihmisarvoisten työ- ja
toimeentulomahdollisuuksien olemassaolo on keskeinen tapa ehkäistä pakkotyötä ja
ihmiskauppaa. Ihmisarvoisen työn ohjelma on yläotsikko laajalle poliittisten toimien
paketille, joka koostuu neljästä pilarista. Ensimmäinen näistä koskee työelämän
oikeuksia, kuten oikeutta järjestäytyä ja oikeutta samaan palkkaan samasta työstä.
Toinen pilari keskittyy työllisyyden ja yrittäjyyden edistämiseen. Kolmas pilari kattaa
perusturvan ja sosiaalisen suojelun. Tämä koskee esim. sitä, että lapsilta, vanhuksilta,
sairailta tai viimeisillään raskaana olevilta ei vaadittaisi työpanosta. Neljäs pilari koskee
poliittista vuoropuhelua työnantajien, työntekijöiden ja hallitusten kesken. Olennaista
ohjelman toteutumiseksi on sen maakohtainen toimeenpano. Tässä Suomikin voi auttaa
kehitysmaita suuntaamalla kehitysyhteistyön panostuksiaan työllisyyden, toimeentulon
ja perusturvan vahvistamiseksi.

Ihmiskauppateema on osana kaikkeen siviilikriisinhallintaan ja rauhanturvatehtäviin
osallistuville annettavaa koulutusta. Teemaan liittyvää oppimateriaalia ja harjoituksia
tulee kehittää edelleen, ja aihealue olisi perusteltua saada aiempaa selkeämmällä tavalla
omaksi osiokseen koulutuksessa. On myös tärkeää, että kaikki ihmiskauppa- ja
hyväksikäyttöepäilyt ilmoitetaan toimivaltaisille viranomaisille tai tutkitaan, jos
hyväksikäytöstä epäilty on kotimaisesta organisaatiosta tai tämä ei ole ilmoittanut
havaitsemastaan tapauksesta.

Suositukset

1. Suomi tukee ILO:n ohjelmia ihmisarvoisten työ- ja
toimeentulomahdollisuuksien lisäämiseksi sekä ihmiskaupan ja pakkotyön
ehkäisemiseksi.

2. Toimintaa paikallisten naisjärjestöjen kanssa kohdealueilla lisätään.

3. Suomi asettaa jatkossakin ihmisoikeusasiantuntijoita
siviilikriisinhallinta- ja rauhanturvaoperaatioihin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

62

4. Toimintatavat suomalaisiin tekijöihin kohdistuvissa
ihmiskauppaepäilytapauksissa siviilikriisinhallinta- ja
rauhanturvatehtävien yhteydessä terävöitetään ja yhtenäistetään.

7.3 Viisumit ja oleskeluluvat

Ihmiskaupan kohteiden joutuminen uhriksi viisumivelvollisissa maissa on tehokkainta
estää jo lähtömaassa viisumi- ja oleskelulupahakemuksen käsittelyn yhteydessä.
Suomen viranomaiset eivät kuitenkaan pääse tehokkaasti vaikuttamiaan ihmiskauppaan
liittyvien välittäjätahojen toimintaan kolmansissa maissa. Lähtömaissa tapahtuvia
väärinkäytöksiä pyritään estämään Schengen-maiden edustustojen tehostuvalla
yhteistoiminnalla. Ilmoittaminen ulkomaanedustustoista paikalliselle poliisille
Suomessa on tärkeää, jos ihmiskauppaan tai muuhun työvoiman hyväksikäyttöön
liittyviä epäilyjä tulee esille luvan myöntämisen jälkeen.

Edustustoissa tehtävien viisumi- ja oleskelulupahakemusten yhteydessä tapahtuva
väärien tietojen antaminen tai väärennettyjen hakemusta tukevien asiakirjojen
esittäminen on eräissä laittoman maahanmuuton lähtömaissa merkittävä ongelma.
Väärinkäytöksiä pyritään edustustoissa estämään asiakirjojen tarkemmalla tutkinnalla,
asiakirjan antajalta tehtävillä oikeellisuustarkistuksilla sekä hakijoiden haastattelua
tehostamalla. Tämän lisäksi väärinkäytökset tulisi sanktioida selkeämmin kansallisesti
sekä viisumiasioiden osalta selvittää mahdollisuudet Schengen-maiden yhteisiin
toimenpiteisiin väärinkäytösten estämiseksi.

Muun muassa ihmiskaupan ehkäisemiseksi Suomeen töihin tulevien henkilöiden on
saatava riittävästi tietoa Suomen työlainsäädännöstä ja työntekijöiden oikeuksista
Suomessa. Esimerkiksi välitysmaksut ovat sekä Suomen lainsäädännön että
kansainvälisen työjärjestön (ILO) sopimusten mukaan kiellettyjä.

Jäsenmaiden yhteinen viisumitietojärjestelmä (VIS) saadaan käyttöön Pohjois-Afrikassa
sijaitsevissa Schengen-maiden edustustoissa syksyllä 2011, minkä jälkeen tietojenvaihto
tehostuu eri jäsenmaiden välillä ja kansallisten keskusviranomaisten tiedonsaanti
helpottuu. Noin kolmen vuoden kuluessa uusi järjestelmä on kaikkien Schengen-
edustustojen käytettävissä ja sen avulla voidaan entistä tehokkaammin ehkäistä
viisumivelvollisista maista tulevaa ihmiskauppaa.

Viisumin nojalla tapahtuvan luonnonmarjojen poiminnan yhteydessä on esitetty
hyväksikäyttö- ja ihmiskauppaepäilyjä. Tällaisen toiminnan valvonta on viranomaisille
huomattavasti työsuhteessa tapahtuvaa työtä hankalampaa. Vähemmistövaltuutetun
9.12.2009 antaman suosituksen mukaisesti ulkoasianministeriön passi- ja
viisumiyksikkö selvittää ulkomaisten luonnonmarjanpoimijoiden tilannetta lähtömaassa
ja sesongin aikana Suomessa. Aikavälillä 1.1.2011–31.11.2011 toteutettavan
selvityksen suorittaa Lapin yliopiston yhteiskuntatieteiden tiedekunnan Lappea-

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

63

Instituutti. Tutkimussuunnitelman mukaan selvityksen painopiste on thaimaalaisissa
luonnonmarjanpoimijoissa. Loppuraportissa esitettävät johtopäätökset ja
viranomaissuositukset liittyvät kuitenkin yleispätevästi kaikkiin ulkomaisiin
luonnonmarjanpoimijoihin Suomessa.

Suositukset

1. Lähtömaan edustustoissa tapahtuvassa ihmiskaupan torjunnassa
hyödynnetään tehokkaammin poliisin, rajavartiolaitoksen ja
Maahanmuuttoviraston yhdyshenkilöiden resursseja. Yhteistyötä muiden
Schengen-maiden edustustojen ja niissä toimivien kansainvälisen
rikollisuuden asiantuntijoiden kanssa lisätään. Ihmiskaupan ehkäiseminen
otetaan entistä tehokkaammin huomioon konsulihenkilöstön
koulutuksessa, edustustojen toiminnan ohjauksessa, asemapaikan
Schengen-edustustojen välisessä yhteistyössä sekä Schengen-
pääkaupunkien yhteistyössä. Viisumihenkilöstön koulutuksessa käytetään
apuna viranomaistahojen asiantuntemusta.

2. Lähtömaiden olosuhteiden tuntemuksen perusteella määriteltyihin
riskiryhmiin kuuluvia viisuminhakijoita informoidaan ihmiskaupan
mahdollisuudesta hakutilanteessa tai varsinaisen haastattelun yhteydessä.
Riskiryhmien haastatteluja viisumihakemuksen yhteydessä tehostetaan
uhrien tunnistamiseksi mahdollisimman varhaisessa vaiheessa.
Ihmiskaupan riskiryhmiin kuuluvat otetaan henkilökohtaiseen
haastatteluun niissä edustustoissa, joissa käytetään ulkoistettua
viisumihakemusten vastaanottoa.

3. Suomeen töihin tuleville ulkomaalaisille tiedotetaan työvoiman
väärinkäytön ehkäisemiseksi jo lähtömaassa mahdollisimman tehokkaasti
Suomen työlainsäädännöstä ja työntekijöiden oikeuksista Suomessa. Tämä
koskee viisumilla, viisumivapaasti, EU:n vapaan liikkuvuuden puitteissa
sekä oleskeluluvalla ja työntekijän oleskeluluvalla tapahtuvaa työtä.
Toiminta edellyttää väärinkäytösten valvonnan tehostamista Suomessa.

4. Edustustot ilmoittavat viisumivelvollisista maista saapuviin ja
oleskelulupavelvollisiin henkilöihin liittyvät ihmiskauppaan ja
kiskonnantapaiseen työsyrjintään viittaavat luvan myöntämisen jälkeen
ilmenneet epäilyt paikalliselle poliisille Suomessa.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

64

7.4 Työsuojelutoimet ja toimet harmaata taloutta
vastaan

Työsuojeluviranomainen valvoo ensisijaisesti työnantajan toimintaa, ja valvonnan
pääpaino on edelleen siinä, että työnantaja noudattaa työnteon turvallisuuteen ja
terveellisyyteen liittyvää lainsäädäntöä. Lisäksi työsuojeluviranomainen valvoo eräiltä
osin muun muassa ulkomaalaislain noudattamista. Myös ihmiskaupan mahdollisuus
otetaan työsuojeluviranomaisen tarkastuksissa huomioon, jos se tarkastuksen luonne ja
tarkoitus huomioon ottaen on perusteltua ja järkevää. Jos ihmiskauppaa epäillään,
työsuojelutarkastaja ilmoittaa asiasta poliisille. Ihmiskauppaan viittaavia ilmiöitä on
kuitenkin tullut esiin suhteellisen harvoissa valvontakohteissa.

Työsuojelun alueellista valvontaviranomaista, aluehallintoviraston työsuojelun
vastuualuetta, ohjaa sosiaali- ja terveysministeriön työsuojeluosasto. Sosiaali- ja
terveysministeriö päättää vuosittain tarkastusten kohdentamisesta; tarkastuksia on
kohdennettu esimerkiksi ihmiskaupan havaitsemisen kannalta keskeisiin etnisiin
ravintoloihin ja rakennusalalle. Viranomaisten (työsuojelu- ja veroviranomainen, poliisi
ja rajavartiolaitos) yhteisiä valvontaiskuja tehdään suunnitelmallisesti riskialojen
työpaikoille.

Koska ihmiskauppatapauksia ilmenee suhteellisen vähän, työsuojeluvalvonnan
resursseja ei kannattane kohdentaa ihmiskaupan havaitsemisen kannalta tietyille aloille,
vaan tapaukset tulevat parhaiten esiin yleisen valvonnan yhteydessä. Ihmiskaupan
tunnistamisvalmiudesta huolehtiminen työsuojeluvalvonnan yhteydessä on sen vuoksi
tärkeää. Valvontatilanteissa tiedotetaan kirjallisesti Suomen työlainsäädännöstä ja
työntekijöiden oikeuksista sekä ihmiskaupasta ja ihmiskaupan uhrien oikeuksista. Myös
kansainvälisen tiedon saaminen työelämässä tapahtuvasta ihmiskaupasta on tärkeää
mutta vaatii lisäresursseja.

Ohjausryhmä katsoo, että viranomaisvalvonnan lisäksi on huolehdittava ihmiskauppaa
koskevan tietouden tehokkaammasta levittämisestä työelämään ja toiminnan vaatimista
resursseista. Ihmiskauppatietouden ohella tietoisuuden lisääminen tilaajavastuulaista
parantaa mahdollisuuksia havaita alihankintojen yhteydessä esiintyvää ihmiskauppaa.
Ihmiskauppatapauksia saattaa nousta esiin myös talousrikos- ja työsyrjintätutkinnoissa.
Viranomaisyhteistyö ja viranomaisten riittävä resursointi on etenkin tämän vuoksi
erittäin keskeistä. Lisäksi on huomattava, että ammattiliitot ja kolmas sektori tekevät jo
yhteistyötä työsuojeluviranomaisen kanssa.

Ohjausryhmässä keskusteltiin työsuojeluviranomaisen tietojensaantiin liittyvistä
kysymyksistä. Ohjausryhmä totesi, että työsuojeluviranomaisella on oikeudet saada
tietoja omien tehtäviensä suorittamista varten. Näihin kuuluvat muun muassa oikeus
saada tilaajavastuulain valvontaa varten salassa pidettäviä tietoja Verohallinnolta ja
Eläketurvakeskukselta sekä oikeus saada Verohallinnolta tietoja työsuhteen

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

65

vähimmäisehtojen valvontaa varten. Tehokkaan tarkastustoiminnan turvaamiseksi olisi
kuitenkin varmistettava, että työsuojeluviranomaisilla on riittävät tiedonsaantioikeudet
myös työeläkelaitoksilta.

Lisäksi ohjausryhmässä todettiin, että viranomaisyhteistyön kehittämisprojekti Virke on
ehdottanut verovastuun siirtämistä ulkomaalaiselta työntekijältä yritykselle tai
ulkomaalaisen yrityksen edustajalle. Ohjausryhmä katsoi kuitenkin, ettei tätä ehdotusta
ole syytä toistaa, koska se ei liity suoranaisesti ihmiskauppaan. Ohjausryhmä totesi
myös niin sanotun työnantajasanktiodirektiivin26 toimeenpanon olevan vireillä, mikä
osaltaan vaikuttaa myös ihmiskauppatapausten esille tulemiseen ja ihmiskauppaan
syyllistyneiden sanktiointiin.

Ihmiskaupan ehkäisemisen ja torjunnan kannalta on tärkeää, että mahdollisuus käyttää
liiketoimintakieltoa otetaan säännöllisesti huomioon tutkittaessa kiskonnantapaista
työsyrjintää. Euroopan neuvoston ihmiskaupan vastaisen yleissopimuksen
voimaansaattamista valmistellut ulkoasiainministeriön työryhmä on lisäksi ehdottanut
liiketoimintakiellosta annettua lakia (1059/1985) muutettavaksi niin, että
liiketoiminnassa ihmiskaupparikokseen syyllistynyt voidaan määrätä
liiketoimintakieltoon.

Ohjausryhmä katsoi, että viranomaisvalvonnan toteuttaminen työmarkkinoilla kattavasti
vaatisi suuria lisäresursseja eikä olisi välttämättä kustannustehokasta. Kentällä jo
toimivien työmarkkina- ja kansalaisjärjestöjen resursointi viranomaistoimintaa
täydentävään toimintaan (ks. kappale 6.1. Ihmiskaupparikosten torjunta) ihmiskaupan ja
muun hyväksikäytön havaitsemiseksi saattaisi olla toimiva vaihtoehto etenkin
työelämässä ilmenevien tapausten esille saamiseksi. Hyväksikäytön uhrit tulevat
harvoin oma-aloitteisesti esiin, eikä luottamus viranomaisiin ole tässä suhteessa
useinkaan riittävä. Myös luottamuksen rakentaminen voisi alkaa järjestöjen antaman
tuen avulla.

Työelämän erityistapaukset, kuten huomattavan laajasti ulkomaalaista työvoimaa
käyttävät rakennustyömaat, saattavat ohjausryhmän näkemyksen mukaan vaatia
erityisresursseja ja erityistä lähestymistapaa ongelmien ja rikkomusten selvittämiseksi.

Harmaaseen talouteen liittyen ohjausryhmä totesi vielä, että viranomaisten tietoon tulee
esimerkiksi sosiaalitoimessa tuloitta Suomessa eläviä henkilöitä, joista monet ovat
ulkomaalaisia. Yksittäisten virkamiesten tai virastojen on vaikea selvittää tai arvioida,
liittyykö osaan näistä tapauksista ihmiskauppaa tai muuta hyväksikäyttöä. Ihmiskaupan
ja muun hyväksikäytön mahdollisuuden selvittämiseksi nämä tapaukset tulisi tutkia
mahdollisimman tehokkaasti viranomaisten välistä yhteistyötä hyödyntäen. Myös
tuloitta elämisen takana olevien ilmiöiden selvittäminen helpottaisi tapausten
profilointia sekä ihmiskaupan ja muun hyväksikäytön mahdollisuuden arviointia.

26 Euroopan parlamentin ja neuvoston direktiivi 2009/52/EY maassa laittomasti oleskelevien kolmansien maiden
kansalaisten työnantajiin kohdistettavia seuraamuksia ja toimenpiteitä koskevista vähimmäisvaatimuksista.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

66

Suositukset

1. Tutkittaessa kiskonnantapaista työsyrjintää koskevia tapauksia
selvitetään säännöllisesti mahdollisuus käyttää liiketoimintakieltoa.

2. Selvitetään mahdollisuudet havaita paremmin kotitaloustyössä
tapahtuvaa hyväksikäyttöä ihmiskauppatapausten havaitsemiseksi.

3. Selvitetään viranomaisten mahdollisuudet ja keinot puuttua tapauksiin,
joissa tuloitta Suomessa asuvien henkilöiden asemaan saattaa liittyä
ihmiskauppaa tai muuta hyväksikäyttöä.

4. Kansainvälistä viranomaisten välistä tiedonvaihtoa ja yhteistyötä
työvoiman hyväksikäyttöön liittyvän ihmiskaupan osalta lisätään ja
kehitetään.

5. Ihmiskaupan mahdollisuus otetaan säännöllisesti huomioon
työsuojeluviranomaisten tarkastuksissa ja talousrikosten yhteydessä.
Työsuojelutarkastajien ohjeistusta tältä osin selkeytetään.

6. Viranomaiset lisäävät tietoisuutta tilaajavastuulain
selvittämisvelvoitteesta ja lain antamista mahdollisuuksista alihankintojen
valvonnassa.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

67

8 Tiedon ja tietoisuuden lisääminen

8.1 Koulutus ja tutkimus

Tarkennetussa toimintasuunnitelmassa edellytettiin, että sen täytäntöönpanoa
seuraamaan asetettavan ohjausryhmän ohella asetetaan ihmiskaupan vastaista koulutusta
ja ohjeistusta koordinoiva työryhmä. Tässä yhteydessä tuli laatia myös toimijoiden
yhteinen ihmiskauppakäsikirja. Ohjausryhmä liitti tehtäviin toimintasuunnitelman
edellyttämän tiedotusyhteistyön ja asetti ajalle 1.4.2009 - 31.12.2010 alatyöryhmän
ihmiskaupan vastaisen koulutuksen ja tiedotuksen koordinoimiseksi. Alatyöryhmä
suunnitteli ja toteutti vuoden 2010 aikana koulutustilaisuuksia ihmiskaupan vastaisen
toiminnan kannalta tärkeisiin aiheisiin, kuten tunnistamis- ja toimintavalmiuksiin,
liittyvän tiedon välittämiseksi. Koulutuksiin kutsuttiin eri hallinnonalojen viranomaisia
sekä eri oppilaitosten ja kolmannen sektorin edustajia, jotka voivat työssään tavata
ihmiskaupan uhreja.

Alatyöryhmän toimeksiantoon sisältynyt ihmiskauppakäsikirja toteutettiin sähköisesti.
Toukokuussa 2010 julkistetun verkkosivuston (www.ihmiskauppa.fi,
www.människohandel.fi, www.humantrafficking.fi) on määrä toimia käsikirjana, josta
löytyy koulutusmateriaali sekä kaikki keskeinen tieto, ohjeistus, linkit ja yhteystiedot
ihmiskaupan vastaisessa toiminnassa mukana oleville, ihmiskaupan uhrien
kohtaamistilanteisiin ja myös uhreille itselleen. Sähköisessä muodossa olevia tietoja
täydennetään ja päivitetään tarvittaessa, ja tiedot ovat myös tulostettavissa.

Myös muiden tahojen järjestämien koulutusten ja niiden arviointien perusteella on
huomattu, että käytännönläheisiin ja konkreettisiin asiakaskuvauksiin perustuva
koulutus on omiaan madaltamaan tunnistamiskynnystä ja helpottamaan yhteydenottoa
auttamisjärjestelmään. Toimijoille suunnattujen koulutusten tulee keskittyä hyvin
käytännönläheiselle tasolle. Koulutuksissa tulee korostaa myös sitä, että tunnistaminen
on usein pidempi prosessi, jonka aikana käsitys ihmiskaupparikoksesta ja henkilön
joutumisesta uhriksi hahmottuu. Koulutustilaisuuksien suunnittelussa tulee miettiä
kohderyhmää ja luoda mahdollisuuksia verkostoitumiseen ja keskusteluun.

Viranomaisten ja työelämän edustajien säännöllinen jatko- ja täydennyskoulutus
ihmiskauppa-asioissa on tärkeää. Ihmiskaupan vastaisen toiminnan koulutusta tuleekin
järjestää säännöllisesti asianomaisten viranomaisten ja organisaatioiden sisäisissä
koulutustilaisuuksissa. Koulutuksia voidaan järjestää myös yhteistyönä ja niihin voidaan
kutsua sidosryhmien edustajia. On tärkeää, että kaikkien ihmiskaupan kanssa
tekemisissä olevien viranomaistahojen ja kolmannen sektorin edustajia osallistuu
samoihin koulutustilaisuuksiin ja seminaareihin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

68

Koska myös kansainvälinen viranomaisyhteistyö ihmiskaupan torjunnassa ja
koulutusasioissa on ensiarvoisen tärkeää, viranomaisia tulee kannustaa osallistumaan
kansainvälisiin ihmiskauppaseminaareihin, konferensseihin, vaihto-ohjelmiin ja muihin
yhteyksiin. Myös mahdollisuuksia virkamiesvaihtoon ja kansainvälisen koulutuksen
hankkimiseen ihmiskaupasta tulee lisätä. Tuleviin koulutustilaisuuksiin on kutsuttava
ulkomaalaisia luennoitsijoita. Kansainvälinen koulutus tukee osaltaan myös
oikeuskäytännön yhtenäistämistä.

Ohjausryhmän näkemyksen mukaan ihmiskauppa-aiheisen koulutuksen toteuttamiseksi
tulisi olla valtakunnallinen suunnitelma, jossa arvioidaan, mitkä toimijat tarvitsevat
koulutusta ja minkä tasoista koulutusta eri tahoilla tarvitaan. Esimerkiksi opettajille
perustietoa antava koulutus eroaa suuresti erityisasiantuntijoiden, kuten ihmiskauppaa
tutkivien viranomaisten, moniammatillisten arviointiryhmien ja vastaanottokeskusten
johtajien tarvitsemasta koulutuksesta.

Yhtenä mahdollisuutena on koulutusta järjestävän ja koordinoivan viranomaisen
nimeäminen; tätä ei voi kuitenkaan käytännössä nimetä ilman uutta virkaa ja sen
vaatimia resursseja. Myöskään moniammatillisen lähestymistavan vuoksi mitään
yksittäistä viranomaista ei voi määritellä koulutuksesta vastaavaksi tahoksi.
Ihmiskauppa-aiheisen koulutuksen koordinoimiseksi onkin syytä rakentaa esimerkiksi
määräaikaisen hankkeen tukemana valtakunnallinen asiantuntijaverkosto, joka voi
toimia vakiinnuttuaan myös ilman hankerahoitusta. Asiantuntijaverkostoon voidaan
koota myös paikallisia toimijoita valtakunnallisen kattavuuden ja vaikuttavuuden
saavuttamiseksi.

Yhteisten tilaisuuksien ohella ihmiskauppa-aiheista koulutusta järjestetään monilla
hallinnonaloilla. Oikeusministeriö on useassa eri henkilöstöryhmille (tuomioistuinten
henkilöstö, oikeusavustajat) suunnatussa koulutuksessa ottanut huomioon rikosten
uhrien kohtaamiseen liittyviä teemoja. Lisäksi oikeusministeriö on aloittanut yhteistyön
vähemmistövaltuutetun toimiston edustajien kanssa; vuoden 2011 koulutusohjelmissa
toteutuu ihmiskauppaa omana teemanaan käsittelevä koulutuskokonaisuus. Tämän
ohella vähemmistövaltuutetun toimiston edustajat käyvät kouluttamassa yleisten
tuomioistuinten henkilöstökoulutuksissa teemanaan ihmiskaupan uhrit ja ihmiskaupan
tunnistaminen.

Ihmiskaupasta sekä rikostunnusmerkistönä että ilmiönä annetaan koulutusta kahdella
erillisellä Valtakunnansyyttäjänviraston järjestämällä kurssilla. Kurssit on tarkoitettu
ensisijaisesti syyttäjille, mutta käytännössä kursseille on joka kerta osallistunut myös
joitakin esitutkintaviranomaisten ja tuomioistuinlaitoksen edustajia. Kurssit järjestetään
kaksi- ja kolmipäiväisinä keskitettyinä tilaisuuksina. Molemmilla kursseilla
ihmiskauppa sisältyy opetukseen yhtenä teemana, toisella kurssilla laittoman
maahantulon ja järjestäytyneen rikollisuuden ohella ja toisella kiskonnantapaiseen
työsyrjintään liittyen. Vuonna 2011 Valtakunnansyyttäjänvirasto järjestää molemmat
kurssit. Lisäksi syyttäjät osallistuvat myös muiden tahojen, esimerkiksi

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

69

esitutkintaviranomaisten, järjestämään ihmiskauppakoulutukseen ja erilaisiin aiheisiin
liittyviin seminaareihin ja vaihto-ohjelmiin sekä Suomessa että ulkomailla.

Ihmiskauppaa koskevaa koulutusta Poliisiammattikorkeakoulussa ja poliisin
työpaikkakoulutuksena jatketaan ja kehitetään. Myös Raja- ja merivartiokoulussa
rajavartiolaitoksen henkilökunnalle annettavaa ihmiskauppaa koskevaa koulutusta ja
rajavartiomiesten työpaikkakoulutusta jatketaan ja kehitetään. Esitutkintaviranomaisia,
syyttäjiä ja työsuojelutarkastajia koulutetaan ihmiskaupasta uhrien tunnistamisen ja
auttamisjärjestelmään ohjautumisen edistämiseksi ja rikostorjunnan tehostamiseksi.
Myös työvoiman väärinkäytöksistä annetaan tarpeellista koulutusta.

Ihmiskauppaan ilmiönä on alettu kiinnittää viime vuosina enemmän huomiota myös
sosiaali- ja terveysalalla. Ihmiskauppaepäilyihin onkin pyrittävä puuttumaan näillä
aloilla herkästi. Tämä vaatii ajanmukaista tietoa ja koulutusta. Täydennyskoulutuksen
kautta jaetaan tietoa myös sosiaali- ja terveystoimessa pitkään työskennelleille.

Koulutuksen on oltava kuitenkin laajempaa, koska uhrit ohjataan usein muiden alojen
kautta sosiaali- ja terveydenhuoltoon tai poliisiin. Hyviä esimerkkejä ovat matkailuala ja
henkilöliikenne. Tietoisuutta ihmiskaupasta ja valmiutta ilmiantaa epäily ihmiskaupasta
poliisille tai pyytää työsuojeluviranomaisen tarkastusta tulee lisätä myös muilla aloilla.

Työelämän suuntautuvassa koulutuksessa tulee keskittyä erityisesti riskialoille, joilla
työskentelee runsaasti ulkomaalaisia. Työmarkkinajärjestöjen tulee olla mukana
työmarkkinoita koskevassa koulutuksessa.

Perusopetuslain mukaan opetuksen tavoitteena on tukea oppilaiden kasvua ihmisyyteen
ja eettisesti vastuukykyiseen yhteiskunnan jäsenyyteen sekä antaa heille elämässä
tarpeellisia tietoja ja taitoja. Opetushallitus vastaa mm. ammatillisen koulutuksen
opetussuunnitelmien ja tutkintojen valtakunnallisista perusteista, joissa määrätään
opintojen tavoitteista ja keskeisistä sisällöistä. Perusteiden käsittelyä sekä ammatillisen
koulutuksen suunnittelua ja kehittämistä varten opetus- ja kulttuuriministeriö asettaa
koulutusaloittain asiantuntijoiksi koulutustoimikuntia. Korkeakoulut päättävät
tutkintojensa sisällöistä säädeltyjen tutkintojen tavoitteiden ja koulutusvastuun
puitteissa. Ammatillisessa koulutuksessa järjestäjäkohtaisten tutkinnon perusteiden
pohjalta tehtävien opetussuunnitelmien sisällöstä vastaavat tarkemmin koulutuksen
järjestäjät.

Ammatillisessa koulutuksessa ja korkeakouluissa koulutetaan mm. sosiaali- ja
terveysalan ammattihenkilöitä, jotka voivat kohdata työssään ihmiskaupan uhreja.
Ilmiön perusteiden tuntemus voi tarvittaessa sisältyä ammatillisessa koulutuksessa ja
korkeakouluissa esimerkiksi yhteiskunta-, kulttuuri-, työelämätiedon ja yrittäjyyden
opetukseen ja koulutukseen.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

70

Työelämässä oleva aikuisväestö tarvitsee ilmiöstä hyvin eritasoista osaamista, mm.
yleisistä toimialaa koskevista perustiedoista aina ilmiön parissa tiiviimmin
työskentelevien erikoisosaamiseen. Tästä seuraa, että pääpainon tulee olla työelämässä
olevien täydennyskoulutuksessa.

Todistajansuojelua ja todistajien tukea koskevaan kappaleeseen 6.3. viitaten olisi
erilaisia rikoksia koskevien oikeusprosessien näkökulmasta tärkeää selvittää todistajien
tukihenkilöiden koulutuksen toteuttaminen sekä näiden toimintaa ylläpitävien
verkostojen tuki asianomaisissa ministeriöissä.

Ihmiskauppa-aiheisen koulutuksen vaikuttavuutta on pyrittävä mittaamaan entistä
paremmin. Kaikessa ihmiskauppakoulutuksessa tulee hyödyntää tehokkaammin myös
tutkimustietoa. Määrällisiä tietoja ihmiskaupasta on kerätty lähinnä ohjausryhmän
tarpeita, tutkimusta sekä kansallisen raportoijan työtä ja muita viranomaistehtäviä
varten, mutta yhtenäistä järjestelmää tilastotietojen keräämiseksi ei ole.

Ihmiskauppaan liittyvälle tutkimukselle on Suomessa selkeä tarve. Tarkennetussa
toimintasuunnitelmassa on useassa kohdassa pohdittu ihmiskauppailmiön määritelmää,
rajanvetoa muihin rikoksiin, viranomaisten ja muiden tahojen toimien riittävyyttä
puuttua ilmiöön sekä auttamisjärjestelmän toimintaa. Tutkimuksen avulla voidaan
selvittää ilmiön luonnetta ja laajuutta, mutta myös arvioida olemassa olevia käytäntöjä
ja tarjota suosituksia toimintojen parantamiseksi.

Toimintasuunnitelmassa myös edellytetään, että ihmiskauppaa koskevaa tutkimusta
tuetaan eri ministeriöissä ja että riittävät toimintaedellytykset tarvitaan sekä
akateemisessa tutkimuksessa että eri viranomaisissa ja ammattialoilla. Käytännössä
rahoitusta ei kuitenkaan ole ollut tarjolla. Toimintasuunnitelman tutkimusta koskevien
kohtien tulisikin saada tarvittava rahoitus.

Suomessa on viime vuosina tehty useita ihmiskauppaan ja sitä lähellä oleviin ilmiöihin
liittyviä tutkimuksia ja opinnäytetöitä. HEUNIn tekemät tutkimukset ovat olleet pääosin
yhteistyöhankkeita ulkomaalaisten partnereiden kanssa. HEUNI on saanut EU-
rahoitusta projekteihinsa, mutta ongelmia ovat tuottaneet EU-rahoitusmekanismien
suuret omavastuuosuudet. Muun muassa näiden omavastuuosuuksien kattamiseksi
tutkimukselle olisi eduksi saada lisärahoitusta kansallisilta toimijoilta.

Olisi tärkeää tutkia myös viisumivelvollista maista tulevia erityisen riskialttiita
viisuminhakijaryhmiä alueellisten tapaustyyppien tarkentamiseksi ja erityisesti
välittäjäorganisaatioiden toimintatapojen selvittämiseksi. Saatujen tulosten pohjalta
voitaisiin esittää myöhemmin laajempaa, yhteistä selvitystä kaikkien Schengen-maiden
osalta.

Työvoiman hyväksikäyttöön liittyvän ihmiskaupan osalta olisi tärkeää tutkia
ulkomaalaisten työntekijöiden maksamia korkeita välitysmaksuja ja tähän liittyviä

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

71

kysymyksiä. Välitysmaksujen maksaminen johtaa tilanteeseen, jossa henkilöt
velkaantuvat jo ennen Suomeen saapumista, mikä altistaa heidät hyväksikäytölle.
Suomessa työskennelleiden kokemuksia voitaisiin selvittää haastattelututkimuksen
menetelmiä hyödyntämällä.

Suositukset

1. Luodaan ihmiskauppa-aiheisen koulutuksen valtakunnallinen
koordinaattoriverkosto. Jo järjestettyjä koulutustilaisuuksia hyödynnetään
muun muassa määrittelemällä alueellisten tilaisuuksien vastuulliset
järjestäjät.

2. Tuotetaan materiaalia ja koulutusta, jota eri alojen opettajat,
koulutuksen järjestäjät, korkeakoulut ja muut täydennyskoulutuksen
järjestäjät voivat hyödyntää korkeakouluissa, ammatillisessa
koulutuksessa ja -aikuiskoulutuksessa osana täydennyskoulutusta tai
tutkintoon johtavaa koulutusta.

3. Rikosoikeudellista osaamista ihmiskauppa-aiheisessa koulutuksessa
lisätään. Ihmiskaupparikosten tulkintaa rikostutkinnassa ja
oikeuskäsittelyssä yhtenäistetään valtakunnallisesti poliisin,
rajavartiolaitoksen, syyttäjän ja tuomioistuinten koulutuksella ja muulla
toiminnalla.

4. Kehitetään ja järjestetään ihmiskauppakoulutusta asianajajille (esim.
yhteistyössä Suomen Asianajajaliiton kanssa).

5. Laaditaan yhdessä työmarkkinajärjestöjen kanssa eri alojen yrityksille
ihmiskauppa-aiheinen koulutus- ja perehdyttämissuunnitelma. Annetaan
yleistä ja alakohtaista tietoa ja koulutusta, jotta työntekijät, ammattiliitot ja
työnantajat olisivat tietoisia ihmiskaupasta. Koulutusta on annettava
erityisesti yrityksille, jotka käyttävät kotimaista ja ulkomaista alihankintaa
ja vuokratyövoimaa.

6. Ihmiskauppaa koskevien tietojen keräämiseen luodaan kansallinen
tilastointijärjestelmä.

7. Ihmiskauppa Suomessa on poikkihallinnollinen tutkimusteema, jota
tulisi rahoittaa sektoritutkimusvaroin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

72

8.2 Tiedotus

Koulutus- ja ohjeistustoimenpiteiden koordinoinnin ohella edellisessä kappaleessa
mainittu alatyöryhmä keskittyi tarkennetussa toimintasuunnitelmassa edellytettyjen
tiedotustoimenpiteiden koordinointiin. Tehtävässä tuli ottaa huomioon viranomaisten ja
muiden toimijoiden keskeinen viestintä, uhreille suunnattu tiedotus sekä suurelle
yleisölle tarkoitettu, etenkin tietoisuuden kasvattamiseen ja ihmiskaupan
ennaltaehkäisyyn tähtäävä viestintä.

Alatyöryhmä laati toimintansa tueksi viestintäsuunnitelman, jossa käsiteltiin muun
muassa viestinnän kohderyhmiä, tuotettavaa materiaalia, keinoja ja tavoitteita.
Koulutus- ja tiedotuskampanjaa ja www.ihmiskauppa.fi -verkkosivustoa varten
työryhmä muodosti iskulauseen ”Olen olemassa. Ihminen ei ole kauppatavaraa.”
Iskulauseen sisältävää logoa on käytetty myös sisäasiainministeriön kustantamassa
ihmiskauppa-aiheisessa materiaalissa.

Jo ennen koulutus- ja tiedotusalatyöryhmän asettamista poliisi tuotti lyhyen
tietoiskuvideon ihmiskaupasta. Videota esitettiin alkuvuodesta 2009 TV2:n
myöhäislähetysten yhteydessä. Lisäksi poliisi toteutti saman vuoden aikana yhteistyössä
Yhdysvaltain viranomaisten kanssa ihmiskauppa-aiheisen lyhytelokuvan, jota on
esitetty koulutustilaisuuksissa ja joka on nähtävissä poliisin internet-sivuilla.

Johtopäätöksenä viranomaisten ja muiden toimijoiden välinen viestintä toimi hyvin.
Osana viestintää toteutui myös tietoisuuden ja tiedon lisääminen koulutustilaisuuksien
kautta keskeisille toimijoille. Alatyöryhmän kahden Helsingissä järjestämän
koulutuksen yhteydessä oli tiedotustilaisuus, joihin osallistui muutamia toimittajia,
mutta laajaa huomiota mediassa ei ole saavutettu.

Sekä alatyöryhmän kokemusten että muiden havaintojen perusteella medianäkyvyyteen
sekä toimijoiden ja median väliseen yhteistyöhön tulisi kiinnittää ihmiskaupan
vastaisessa työssä entistä enemmän huomiota. Tietoisuuden kasvaminen ja ihmiskaupan
ennaltaehkäiseminen vaativat laajaa näkyvyyttä ja aiheen asiantuntevaa käsittelyä.

Suurimmat kehittämishaasteet ovat kuitenkin uhreille suunnatussa viestinnässä.
Keskeistä tässä on uhrien tavoitettavuus tiedottamisen kautta sekä tähän liittyen
sopivien kanavien, tilanteiden ja resurssien löytäminen. Työssä on otettava huomioon
myös uhrien kielitaidon asettamat rajoitukset ja eri kielillä annettavan tiedon tarve.

Ihmiskaupan parempi havaitseminen myös työelämässä on tärkeää, joten tiedotusta on
suunnattava tehokkaammin myös työelämään. Työmarkkinoita koskeva tiedotus tulee
suunnitella yhdessä työmarkkinajärjestöjen kanssa.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

73

Suositukset

1. Pyritään edistämään viranomaisten, muiden toimijoiden ja suuren
yleisön tietoisuutta ihmiskaupasta ilmiönä tietoisuuden kasvattamisen ja
ihmiskaupan ennaltaehkäisyn kannalta. Ihmiskaupasta laaditaan mediaan
suunnattu tiedotusstrategia. Tietoutta ihmiskaupasta levitetään eri aloilla ja
viranomaisissa ammatillisten julkaisujen avulla. Yhteistyössä
viranomaisten ja työmarkkinajärjestöjen kesken suunnitellaan erityisesti
työelämän tarpeisiin kohdistettua tiedotusta ja tiedotusmateriaalia.

2. Ihmiskaupan vastaisen verkkosivuston www.ihmiskauppa.fi ylläpito ja
kehittäminen annetaan vähemmistövaltuutetun tehtäväksi (asiasta
tarkemmin kohdassa 10. Kustannukset ja rahoitus).

3. Ihmiskauppasivustoa kehitetään edelleen käytännössä toimivaksi
ihmiskaupan vastaisen toiminnan käsikirjaksi. Sivuston kehittämisessä
pyritään ottamaan tarkemmin huomioon erilaiset kohderyhmät. Sivustolle
laaditaan eri kieliversioina toimintaohjeet oikeudellisen neuvonnan ja
oikeusavun saamisesta.

4. Tuotetaan toimijoiden käyttöön ohjeistusmateriaalia ja visualisoitua
aineistoa (mm. mahdollisten uhrien lähestymiseen).

5. Tietoa ihmiskaupasta ja ihmiskaupan vastaisessa työssä mukana
olevista tahoista tarjotaan eri kielillä siten, että se on vaivattomasti
mahdollisen ihmiskaupan uhrin ymmärrettävissä. Auttamisjärjestelmässä
oleville tai sitä harkitseville laaditaan monikielinen ohjekirjanen, jossa
kuvataan muun muassa auttamisjärjestelmää sekä oikeudellista neuvontaa
ja apua.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

74

9 Kansallinen ihmiskaupparaportoija

Kansallisen ihmiskaupparaportoijan asettamista suositellaan useissa kansainvälisissä
ihmiskaupan vastaisissa sopimuksissa, kuten Euroopan neuvoston yleissopimuksessa.
Ensimmäistä kansallista ihmiskaupan vastaista toimintasuunnitelmaa arvioimaan
asetettu ohjausryhmä antoi joulukuussa 2007 ehdotuksensa tarkennetuksi
toimintasuunnitelmaksi, jossa ehdotettiin joko eduskunnan oikeusasiamiehen tai
vähemmistövaltuutetun nimittämistä kansalliseksi ihmiskaupparaportoijaksi.

Valtioneuvosto hyväksyi tarkennetun toimintasuunnitelman periaatepäätöksellään
kesäkuussa 2008 ja nimesi samalla vähemmistövaltuutetun toimimaan kansallisena
ihmiskaupparaportoijana. Tarvittavat muutokset vähemmistövaltuutetusta ja
syrjintälautakunnasta annettuun lakiin tulivat voimaan vuoden 2009 alussa.

Vähemmistövaltuutetulla on ihmiskaupparaportoijana laaja toimenkuva, johon kuuluvat
ihmiskauppailmiön ja kansallisen lainsäädännön toimivuuden seuraaminen. Raportoija
antaa ehdotuksia, suosituksia, lausuntoja ja neuvoja ihmiskaupan vastaisen toiminnan
kehittämiseksi sekä ihmiskaupan uhrien aseman ja oikeuksien edistämiseksi. Lisäksi
raportoija seuraa ihmiskauppaa koskevien kansainvälisten velvoitteiden toteutumista ja
pitää yhteyttä kansainvälisiin järjestöihin ihmiskauppaan liittyvissä kysymyksissä.

Kansallinen ihmiskaupparaportoija raportoi säännöllisesti ihmiskaupasta ja siihen
liittyvistä ilmiöistä valtioneuvostolle ja eduskunnalle. Vähemmistövaltuutettu antoi
ensimmäisen raporttinsa ihmiskaupasta ja siihen liittyvistä ilmiöistä sekä ihmiskaupan
uhrien oikeuksien toteutumisesta Suomessa eduskunnalle ja valtioneuvostolle
kesäkuussa 2010.

Vähemmistövaltuutetusta ja syrjintälautakunnasta annetun lain 4 §:n mukaan
vähemmistövaltuutettu voi avustaa tai määrätä alaisensa virkamiehen avustamaan
mahdollista ihmiskaupan uhria, mikäli asialla on uhrin oikeuksien kannalta huomattava
merkitys. Tällaisissa tapauksissa valtuutettu tai hänen määräämänsä virkamies voi
osallistua esitutkintaan esitutkintalain (449/1987) säännösten mukaisesti siinä kuin
asianomistajan avustajat muutoinkin. Vähemmistövaltuutetusta annetun lain 7 §:ssä
säädetään vähemmistövaltuutetun tiedonsaantioikeudesta, joka kattanee myös
tiedonsaannin esitutkinnasta kansallisen ihmiskaupparaportoijan tehtävän suorittamista
varten.

Ihmiskaupparaportoijan tehtävien asianmukainen hoitaminen edellyttää ajankohtaista ja
riittävää tietojensaantia. Oikeus myös salassa pidettävien tietojen saamiseen
viranomaisilta ja ihmiskaupan uhreille tarkoitettujen palvelujen tuottajilta on kirjattu
vähemmistövaltuutetusta ja syrjintälautakunnasta annettuun lakiin. Tietojensaanti ei
vähemmistövaltuutetun mukaan kuitenkaan ole kaikissa tapauksissa toiminut lain

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

75

edellyttämällä tavalla. Valtuutettu onkin neuvotellut asiasta viranomaisten ja
kansalaisjärjestöjen kanssa.

Suositukset

1. Selkeytetään viranomaisille ja ihmiskaupan uhreille tarkoitettujen
palvelujen tuottajille vähemmistövaltuutetulle laissa säädetty oikeus saada
myös salassa pidettäviä ihmiskauppaa ja ihmiskaupan uhreja koskevia
tietoja.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

76

10 Kustannukset ja rahoitus

1. Etsivä työ ja alkuvaiheen neuvonta:

Jo toimiviin palvelunumeroihin integroitavan, monikielistä apua antavan
valtakunnallisen ja ympärivuorokautisen neuvontapuhelinnumeron toteuttamiseen ja
toiminnan ylläpitoon suunnataan tarvittavat voimavarat.

Luodaan valtion kustannuksella monivuotinen ihmiskaupan uhrien tunnistamista ja
alkuvaiheen neuvontaa koskeva kansallinen ohjelma, jolla rahoitetaan
kansalaisjärjestöjen ihmiskaupan vastaista toimintaa. Ohjelman kokemusten perusteella
luodaan pysyvä tunnistamista ja alkuvaiheen neuvontaa koskeva järjestelmä.

Turvataan valtion varoin mahdollisuus käyttää tulkkia etsivässä työssä ja alkuvaiheen
neuvonnassa.

2. Verkossa tapahtuva työ:

Verkkoympäristössä tapahtuvan etsivän työn kehittämiseen ohjataan resursseja ja
kehitetään samalla tätä koskeva toimintamalli.

3. Verkkosivuston ylläpitäminen:

Ohjausryhmässä on katsottu, ettei verkkosivuston (www.ihmiskauppa.fi) päivitystyötä
voi vähemmistövaltuutetun nykyisillä resursseilla osoittaa valtuutetun tehtäväksi. Jos
vähemmistövaltuutetun edellytetään vastaavan nettisivuston päivitystyöstä, valtuutetulle
tulee osoittaa tehtävää varten riittävä määräraha. Vähemmistövaltuutetulle on lisäksi
osoitettava riittävät henkilöstöresurssit niin, että valtuutettu voi palkata tiedottajan,
jonka työajasta osa varataan verkkosivuston päivitystyöhön.

4. Koordinointi ja toimeenpanevat viranomaiset:

Selvitetään ihmiskaupan vastaiseen työhön keskittyvän kansallisen koordinoijan
nimeämisen ja resursoinnin tarve.

Työsuojeluviranomaisten työpaikkatarkastusten määrää tulee lisätä ihmiskaupan
havaitsemiseksi aikaisempaa tehokkaammin.

Valvonnan tehostamiseksi tulee lisätä myös veroviranomaisten ja muiden asiaan
liittyvien viranomaisten resursseja.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

77

Harmaan talouden ja työsyrjinnän tutkimiseen muun muassa ihmiskaupan
havaitsemiseksi ohjataan poliisille lisää resursseja.

5. Koulutus ja tutkimus:

Selvitetään ihmiskauppakoulutusten koordinointi ja resursointi ohjausryhmän asettaman
koulutus- ja tiedotusalatyöryhmän päätettyä toimintansa vuoden 2010 lopussa.

Sisällytetään ihmiskauppaa koskevan tutkimuksen resurssit järjestelmällisesti eri
ministeriöiden määrärahoihin.

6. Tiedotus:

Ihmiskauppa-aiheisen materiaalin tuottamiseen ohjataan eri hallinnonaloilla riittävät
resurssit.

7. Kansallinen raportoija:

Kansallisena ihmiskaupparaportoijana toimiva vähemmistövaltuutettu on todennut, että
sille varatut taloudelliset ja henkilöstöresurssit ovat tehtävien luonteeseen ja laajuuteen
nähden riittämättömät. Kansallisen ihmiskaupparaportoijan toimivaltuudet ja tehtävät
ovat laajat. Toimivaltaan kuuluvat paitsi ihmiskauppa myös ihmiskauppaan liittyvät
ilmiöt.

Ohjausryhmän näkemyksen mukaan kansallisen raportoijan tehtävien suorittamiseen
tarvitaan lisäresursseja.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

78

11 Ohjausryhmän suositukset
lainsäädännön ja toimenpiteiden
kehittämiseksi

Uhrien tunnistamisen kehittäminen:

1. Säädetään osana ihmiskauppaa koskevaa erillislakia ihmiskaupan
uhrien tunnistamisesta.

2. Mahdollisille ihmiskaupan uhreille tiedotetaan kirjallisesti heidän
oikeuksistaan mukaan lukien auttamisjärjestelmä, harkinta-aika,
mahdollisuus oleskelulupaan ja oikeus avustajaan. Laadittavat tiedot
käännetään keskeisimmille kielille.

3. Mahdollisia ihmiskaupan uhreja varten luodaan läpinäkyvät, selkeät ja
luotettavat prosessikuvaukset siitä, mitä oleskeluun liittyvät asiat (etenkin
harkinta-aika ja oleskelulupa), avun saaminen ja mahdollinen yhteistyöhön
ryhtyminen merkitsevät ja millaisia vaikutuksia näillä on uhrin asemaan.

4. Viranomaisten ja kolmannen sektorien roolit ja vastuut uhrien
tunnistamisessa, auttamisjärjestelmään ohjaamisessa ja tutkintaan
liittyvässä yhteistyössä selkiytetään kaikille ihmiskaupan vastaisessa
työssä mukana oleville tahoille.

5. Uhrin tunnistamiseen liittyvät käytännön toimet sosiaali- ja
terveysalalla ohjeistetaan.

6. Uhrien tunnistamiseen liittyviä toimenpiteitä Suomen
ulkomaanedustustoissa kehitetään ja tuetaan taloudellisesti.

Ammatillisen etsivän työn ja alkuvaiheen neuvonnan kehittäminen:

1. Asetettavan lainsäädäntöhankkeen yhteydessä selvitetään etsivään
työhön ja alkuvaiheen neuvontaan liittyvät tiedonsaanti- ja
tiedonantovelvollisuudet, vaitiolo- ja ilmoitusvelvollisuus sekä näihin
liittyvät tarpeet ja rajoitteet sekä viranomaisten että kolmannen sektorin
osalta.

2. Suomen ihmiskaupan vastaiselta toiminnalta vaaditaan nykyistä
enemmän ihmiskaupan uhrin näkökulman huomioimista. Asetettavan
lainsäädäntöhankkeen yhteydessä tuleekin viranomaisnäkökulman ohella
kiinnittää erityistä huomiota ihmiskaupan uhrin oikeuksiin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

79

3. Laaditaan erityisesti ihmiskauppaa koskevalle etsivälle työlle
valtakunnalliset kriteerit.

4. Tuetaan ihmiskauppaan kohdistuvaa etsivää työtä valtion varoin
esimerkiksi toimintaa harjoittavien tahojen kanssa solmittavilla
puitesopimuksilla. Valtion varoista rahoitetaan ainoastaan ammatillisen
etsivän työn kriteereihin sitoutuvia tahoja.

5. Toteutetaan monikielistä apua antava valtakunnallinen ja
ympärivuorokautinen neuvontapuhelinnumero integroimalla se jo
toimiviin palvelunumeroihin.

Tunnistaminen turvapaikkamenettelyn, käännyttämisen ja maasta poistamisen
yhteydessä:

1. Kehitetään yhtenäinen valtakunnallinen toimintamalli ihmiskaupan
uhrien tunnistamiseksi mahdollisimman varhain jo turvapaikkamenettelyn
alkuvaiheessa. Uhrit pyritään tunnistamaan poliisin tai
rajatarkastusviranomaisen suorittamassa hakijan henkilöllisyyttä,
maahantuloa ja matkareittiä koskevassa kuulustelussa.

2. Sovitetaan mahdollisimman hyvin yhteen ihmiskaupan uhrin
asianmukainen auttaminen ja Dublin-siirtoa koskevan päätöksen
tekeminen säädetyssä määräajassa. Tähän liittyen selvitetään tarvetta
säätää tai laatia ohje Dublin-menettelyssä tunnistettujen ihmiskaupan
uhrien ohjaamisesta ihmiskaupan uhrien auttamisjärjestelmään. Ohjeessa
otettaisiin huomioon muun muassa joutuminen uhriksi ulkomailla,
tutkinnalliset ja oikeudellisiin prosesseihin liittyvät tarpeet sekä tarve
ehkäistä ihmiskauppaväitteiden väärinkäyttöä Dublin-siirron
välttämiseksi.

3. Vastuunmäärittämisasetukseen perustuvaa käännyttämispäätöstä
tehdessään Maahanmuuttovirasto ottaa huomioon kaikki ihmiskaupassa
uhriksi joutumiseen viittaavat tiedot sekä tiedot vastaanottavan valtion
auttamisjärjestelmästä.

4. Ilman huoltajaa olevia alaikäisiä turvapaikanhakijoita, jotka on otettu
ihmiskaupan uhrien auttamisjärjestelmään ja jotka ovat järjestelmän
piirissä päätöksentekohetkellä tai valituslausunnon kirjoittamisen
ajankohtana, ei lähtökohtaisesti käännytetä vastuunmäärittämisasetuksen
perusteella ilman painavaa syytä.

5. Käännytettävälle annetaan mahdollisuuksien mukaan tietoa
vastaanottavan valtion ihmiskaupan uhreille tarjoamasta avusta. Niin ikään

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

80

vastaanottavan valtion viranomaisille kerrotaan käännytettävän
suostumuksella hänen mahdollisista erityistarpeistaan ja siitä, että hän on
ollut Suomessa ihmiskaupan uhrien auttamisjärjestelmässä.

6. Selvitetään keinoja lisätä vastaanottokeskusten johtajien ja
moniammatillisten arviointiryhmien sekä käännyttämisessä toimivaltaisten
viranomaisten välistä yhteistyötä tilanteissa, joissa on tehty päätös
henkilön ottamisesta auttamisjärjestelmään ja joissa harkitaan
käännyttämistä.

7. Selvitetään, kuinka uhrilähtöisyys voidaan nykyistä paremmin ottaa
huomioon turvapaikkamenettelyä ja maasta poistamista koskevassa
lainsäädännössä.

Harkinta-ajan antaminen:

1. Selvitetään, voidaanko uhrin maassa oleskelu Suomessa
auttamisjärjestelmään otettaessa turvata antamalla harkinta-aika
samanaikaisesti.

2. Poliisihallitus ja rajavartiolaitoksen esikunta antavat hallinnonalan
toimintatapojen yhdenmukaistamiseksi ohjeet harkinta-aikojen
antamisesta.

Oleskeluluvan myöntäminen:

1. Selvitetään kansainvälisesti vertaillen - ottaen huomioon sekä
uhrinäkökulma että rikostutkinnan tarpeet - millaisia vaihtoehtoja on
olemassa sille, että ihmiskaupan uhrin edellytetään pääsääntöisesti
katkaisevan siteet hyväksikäyttäjiin oleskeluluvan myöntämisen ehtona.

2. Selvitetään mahdollisuus määritellä tietty aikaraja ihmiskaupan uhrien
oleskelulupien käsittelylle.

3. Selvitetään, voiko ihmiskaupan uhrien oleskelulupahakemusten
maksukäytäntöä muuttaa joustavammaksi.

4. Ehdotetaan, ettei työntekijän oleskelulupia ei tulisi myöntää
työnantajakohtaisesti. Lupaa uusittaessa jatkoluvan myöntäjän on
selvitettävä, ettei tapaukseen liity työvoiman hyväksikäyttöä.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

81

Auttamisjärjestelmää koskeva lainsäädäntö ja auttamisjärjestelmän toiminta:

1. Ihmiskaupan uhrien auttamisjärjestelmää koskevat säännökset on
uudistettava ja täsmennettävä osana ihmiskauppaa koskevan erillislain
säätämistä. Valmistelutyössä tulee erityisesti:

- arvioida ihmiskaupan uhrien auttamisjärjestelmän
toimivuutta ja valmistelutyön yhteydessä esitettäviä
kehittämisehdotuksia; erityistä huomiota on kiinnitettävä
järjestelmän koordinaatioon ja yhteistyötapoihin
- selvittää auttamisjärjestelmän suhde ns. normaaliin
palvelujärjestelmään sekä auttamisjärjestelmän palvelutason
suhde muiden vakavien rikosten uhrien saamaan apuun
- kiinnittää huomiota ihmiskaupan uhriksi tunnistetun
henkilön lasten asemaan tarkastelemalla erityisesti sitä, mikä
heidän asemansa Suomen lainsäädännön näkökulmasta on
- tarkastella auttamisjärjestelmän kansainvälisiä yhteistyö-,
tiedonvaihto- ja vastuukysymyksiä.

2. Auttamisjärjestelmää kehitetään verkostoituvana ja hyvin
läpinäkyvänä järjestelmänä, jossa tiivistetään yhteistyötä viranomaisten,
kolmannen sektorin ja oppilaitosten kesken.

3. Sosiaali- ja terveysministeriö valmistelee yhteistyössä tarvittavien
tahojen kanssa sosiaali- ja terveysalalla työskenteleville ohjeen
ihmiskaupan uhrin auttamisesta.

4. Ihmiskaupan uhreille tarkoitettuja paluuohjelmia kehitetään. Erityistä
huomiota kiinnitetään tiedotukseen, jonka avulla selkiytetään uhreille,
mitä turvallinen paluu tarkoittaa ja miten se järjestetään.

Oikeudellinen ja muu neuvonta sekä oikeusapu:

1. Auttamisjärjestelmän piirissä olevan ihmiskaupan uhrin tulee saada
ajantasaista tietoa oikeudellisesta asemastaan sekä mahdollisuuksistaan
oikeudellisen neuvonnan ja avun saamiseksi.

Koulutus, työelämään pääsy ja kotoutuminen:

1. Selvitetään, pääsevätkö oleskeluluvan (eri perustein, luvilla joissa ei
ole työnteko-oikeutta) saaneet ihmiskaupan uhrit kaikissa tapauksissa
työmarkkinoille ja työvoimapalvelujen piiriin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

82

2. Selvitetään, mahdollistaako nykyinen työllistämistukijärjestelmä tuen
myöntämisen työnantajille, jotka haluaisivat työllistää ihmiskaupan uhreja
ja ihmiskaupparikosten todistajia.

Ihmiskaupparikosten torjunta:

1. Selvitetään joko ihmiskaupan vastaista lainsäädäntöä käsittelevässä tai
erillisessä työryhmässä ihmiskaupparikosten ja paritusrikosten välistä
rajanvetoa lainsäädännössä ja tästä seuraavia mahdollisia lainsäädännön
muutostarpeita. Tarkastelun kohteeksi otetaan myös mahdollisuus
selkeyttää lainsäädännöllä (alkuperäisen) suostumuksen oikeudellista
merkitystä. Lisäksi voidaan selvittää mahdollisuutta selkeyttää
lainsäädännöllä parituksen kohteen asianomistajuuteen liittyvää
problematiikkaa.

2. Selvitetään yhdessä työmarkkinajärjestöjen kanssa
ihmiskaupparikosten ja kiskonnantapaisen työsyrjinnän välinen rajanveto
lainsäädännössä ja tästä mahdollisesti seuraavat lainsäädännön
muutostarpeet mukaan lukien mahdolliset oheisseuraamukset. Samalla
selvitetään pakkotyön käsitettä ja asemaa suomalaisessa kontekstissa ja
lainsäädännössä.

3. Selvitetään mahdolliset tavat lisätä työmarkkina- ja
kansalaisjärjestöjen tiedotus- ja toimintamahdollisuuksia ihmiskaupan ja
muun hyväksikäytön havaitsemiseksi ja uhrin oikeuksien vahvistamiseksi.

4. Poliisitoiminnan, erityisesti lähipoliisitoiminnan kautta saatava
ihmiskaupparikoksiin viittaava tieto toimitetaan kaikissa poliisilaitoksissa
poliisin ihmiskauppatutkijoiden tietoon. Lähisuhdeväkivaltaa ja
ihmiskauppaa selvittävien tutkijoiden yhteistyötä tiivistetään kaikissa
poliisilaitoksissa.

5. Lisätään ihmiskaupparikoksiin erikoistumista poliisin yksiköissä ja
perustetaan poliisiin sekä poliisin ja rajavartiolaitoksen välille
ihmiskauppaa koskeva asiantuntijaverkosto.

6. Ihmiskaupan, törkeän ihmiskaupan, parituksen, törkeän parituksen,
laittoman maahantulon järjestämisen, törkeän laittoman maahantulon
järjestämisen ja kiskonnantapaisen työsyrjinnän syyteharkinta pyritään
keskittämään näihin rikoksiin erikoistuneille kolmelle erilliselle avain- ja
erikoissyyttäjäryhmälle. Jos keskittäminen ei ole avain- ja
erikoissyyttäjien työtilanteen vuoksi mahdollista, he joka tapauksessa
konsultoivat niitä kihlakunnansyyttäjiä, joiden syyteharkintaan tässä
mainitut rikokset on jaettu.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

83

7. Vakaviin rikoksiin syyllistyneiden käännyttämistä rajalta käytetään
tehokkaasti yhtenä ihmiskaupparikosten torjuntakeinona.

8. Rikoshyödyn jäljittämistä ihmiskaupparikosten esitutkinnassa
tehostetaan.

Viranomaisyhteistyö:

1. Selvitetään mahdollisuutta kehittää lainsäädännöllä
ihmiskauppatapauksiin liittyvien tietojen välittymistä auttamisjärjestelmän
ja Maahanmuuttoviraston välillä. Samassa yhteydessä selvitetään, missä
tapauksissa eri viranomaiset voivat vaihtaa tietoja ja missä tapauksissa on
ilmoitusvelvollisuus toiselle viranomaiselle. Selvitetään myös, tulisiko
luovuttamisvelvollisuuden koskea laajempaa viranomaisyhteistyötä kuin
auttamisjärjestelmän ja Maahanmuuttoviraston välillä.

2. Eri viranomaisten, kuten esitutkintaviranomaisten, syyttäjän ja
veroviranomaisen yhteistyötä ihmiskaupparikosten ja ihmiskaupan uhrien
tunnistamiseksi tiivistetään entisestään.

3. Selvitetään parhaat käytännöt toimia tiiviissä yhteistyössä Euroopan
unionin uuden ihmiskauppakoordinaattorin kanssa.

4. Europolin ja Frontexin analyysityön ja sekä Eurojustin tarjoaman
oikeudellisen yhteistyön mahdollisuuksia käytetään
ihmiskauppatapauksissa nykyistä tehokkaammin hyväksi.

Todistajansuojelu ja todistajien tuki:

1. Todistajien ja heidän läheistensä tukeminen sisällytetään soveltuvin
osin myös ihmiskaupan uhrien auttamista koskeviin säännöksiin (muun
muassa kieli- ja kulttuuriseikat sekä majoitus).

2. Käytetään laajemmin ja systemaattisemmin hyödyksi lainsäädännön jo
tällä hetkellä antamia mahdollisuuksia asianomistajien ja heidän
läheistensä, todistajien ja viranomaisten suojelemiseksi
ihmiskaupparikosten yhteydessä.

3. Asianomistajien ja todistajien turvajärjestelyjä ihmiskaupparikosten
oikeuskäsittelyn aikana tehostetaan ja turvajärjestelyihin liittyviä
toimintatapoja yhtenäistetään eri tuomioistuimissa. Huomiota kiinnitetään
asianomistajien ja heidän läheistensä, todistajien ja viranomaisten
turvallisuuteen ihmiskaupparikosten myös ennen oikeuskäsittelyä ja

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

84

oikeuskäsittelyn jälkeen. Asianomistajien ja todistajien suojeluun
kiinnitetään huomiota tuomioistuinten henkilöstön koulutuksessa.

4. Todistajansuojelullisissa toimenpiteissä ilmenneitä hyviä käytäntöjä
kerätään ja jaetaan viranomaisten kesken.

Kansainväliset sopimukset:

1. Selvitetään, antaisiko Kansainvälisen työjärjestön (ILO)
yleissopimusten numero 97 ja numero 143 ratifiointi lisäarvoa Suomen
lainsäädäntöön.

Lähialueyhteistyö ja kehitysyhteistyö sekä siviilikriisinhallinta ja rauhanturvatehtävät:

1. Suomi tukee ILO:n ohjelmia ihmisarvoisten työ- ja
toimeentulomahdollisuuksien lisäämiseksi sekä ihmiskaupan ja pakkotyön
ehkäisemiseksi.

2. Toimintaa paikallisten naisjärjestöjen kanssa kohdealueilla lisätään.

3. Suomi asettaa jatkossakin ihmisoikeusasiantuntijoita
siviilikriisinhallinta- ja rauhanturvaoperaatioihin.

4. Toimintatavat suomalaisiin tekijöihin kohdistuvissa
ihmiskauppaepäilytapauksissa siviilikriisinhallinta- ja
rauhanturvatehtävien yhteydessä terävöitetään ja yhtenäistetään.

Viisumit ja oleskeluluvat:

1. Lähtömaan edustustoissa tapahtuvassa ihmiskaupan torjunnassa
hyödynnetään tehokkaammin poliisin, rajavartiolaitoksen ja
Maahanmuuttoviraston yhdyshenkilöiden resursseja. Yhteistyötä muiden
Schengen-maiden edustustojen ja niissä toimivien kansainvälisen
rikollisuuden asiantuntijoiden kanssa lisätään. Ihmiskaupan ehkäiseminen
otetaan entistä tehokkaammin huomioon konsulihenkilöstön
koulutuksessa, edustustojen toiminnan ohjauksessa, asemapaikan
Schengen-edustustojen välisessä yhteistyössä sekä Schengen-
pääkaupunkien yhteistyössä. Viisumihenkilöstön koulutuksessa käytetään
apuna viranomaistahojen asiantuntemusta.

2. Lähtömaiden olosuhteiden tuntemuksen perusteella määriteltyihin
riskiryhmiin kuuluvia viisuminhakijoita informoidaan ihmiskaupan
mahdollisuudesta hakutilanteessa tai varsinaisen haastattelun yhteydessä.
Riskiryhmien haastatteluja viisumihakemuksen yhteydessä tehostetaan

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

85

uhrien tunnistamiseksi mahdollisimman varhaisessa vaiheessa.
Ihmiskaupan riskiryhmiin kuuluvat otetaan henkilökohtaiseen
haastatteluun niissä edustustoissa, joissa käytetään ulkoistettua
viisumihakemusten vastaanottoa.

3. Suomeen töihin tuleville ulkomaalaisille tiedotetaan työvoiman
väärinkäytön ehkäisemiseksi jo lähtömaassa mahdollisimman tehokkaasti
Suomen työlainsäädännöstä ja työntekijöiden oikeuksista Suomessa. Tämä
koskee viisumilla, viisumivapaasti, EU:n vapaan liikkuvuuden puitteissa
sekä oleskeluluvalla ja työntekijän oleskeluluvalla tapahtuvaa työtä.
Toiminta edellyttää väärinkäytösten valvonnan tehostamista Suomessa.

4. Edustustot ilmoittavat viisumivelvollisista maista saapuviin ja
oleskelulupavelvollisiin henkilöihin liittyvät ihmiskauppaan ja
kiskonnantapaiseen työsyrjintään viittaavat luvan myöntämisen jälkeen
ilmenneet epäilyt paikalliselle poliisille Suomessa.

Työsuojelutoimet ja toimet harmaata taloutta vastaan:

1. Tutkittaessa kiskonnantapaista työsyrjintää koskevia tapauksia
selvitetään säännöllisesti mahdollisuus käyttää liiketoimintakieltoa.

2. Selvitetään mahdollisuudet havaita paremmin kotitaloustyössä
tapahtuvaa hyväksikäyttöä ihmiskauppatapausten havaitsemiseksi.

3. Selvitetään viranomaisten mahdollisuudet ja keinot puuttua tapauksiin,
joissa tuloitta Suomessa asuvien henkilöiden asemaan saattaa liittyä
ihmiskauppaa tai muuta hyväksikäyttöä.

4. Kansainvälistä viranomaisten välistä tiedonvaihtoa ja yhteistyötä
työvoiman hyväksikäyttöön liittyvän ihmiskaupan osalta lisätään ja
kehitetään.

5. Ihmiskaupan mahdollisuus otetaan säännöllisesti huomioon
työsuojeluviranomaisten tarkastuksissa ja talousrikosten yhteydessä.
Työsuojelutarkastajien ohjeistusta tältä osin selkeytetään.

6. Viranomaiset lisäävät tietoisuutta tilaajavastuulain
selvittämisvelvoitteesta ja lain antamista mahdollisuuksista alihankintojen
valvonnassa.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

86

Koulutus ja tutkimus:

1. Luodaan ihmiskauppa-aiheisen koulutuksen valtakunnallinen
koordinaattoriverkosto. Jo järjestettyjä koulutustilaisuuksia hyödynnetään
muun muassa määrittelemällä alueellisten tilaisuuksien vastuulliset
järjestäjät.

2. Tuotetaan materiaalia ja koulutusta, jota eri alojen opettajat,
koulutuksen järjestäjät, korkeakoulut ja muut täydennyskoulutuksen
järjestäjät voivat hyödyntää korkeakouluissa, ammatillisessa
koulutuksessa ja -aikuiskoulutuksessa osana täydennyskoulutusta tai
tutkintoon johtavaa koulutusta.

3. Rikosoikeudellista osaamista ihmiskauppa-aiheisessa koulutuksessa
lisätään. Ihmiskaupparikosten tulkintaa rikostutkinnassa ja
oikeuskäsittelyssä yhtenäistetään valtakunnallisesti poliisin,
rajavartiolaitoksen, syyttäjän ja tuomioistuinten koulutuksella ja muulla
toiminnalla.

4. Kehitetään ja järjestetään ihmiskauppakoulutusta asianajajille (esim.
yhteistyössä Suomen Asianajajaliiton kanssa).

5. Laaditaan yhdessä työmarkkinajärjestöjen kanssa eri alojen yrityksille
ihmiskauppa-aiheinen koulutus- ja perehdyttämissuunnitelma. Annetaan
yleistä ja alakohtaista tietoa ja koulutusta, jotta työntekijät, ammattiliitot ja
työnantajat olisivat tietoisia ihmiskaupasta. Koulutusta on annettava
erityisesti yrityksille, jotka käyttävät kotimaista ja ulkomaista alihankintaa
ja vuokratyövoimaa.

6. Ihmiskauppaa koskevien tietojen keräämiseen luodaan kansallinen
tilastointijärjestelmä.

7. Ihmiskauppa Suomessa on poikkihallinnollinen tutkimusteema, jota
tulisi rahoittaa sektoritutkimusvaroin.

Tiedotus:

1. Pyritään edistämään viranomaisten, muiden toimijoiden ja suuren
yleisön tietoisuutta ihmiskaupasta ilmiönä tietoisuuden kasvattamisen ja
ihmiskaupan ennaltaehkäisyn kannalta. Ihmiskaupasta laaditaan mediaan
suunnattu tiedotusstrategia. Tietoutta ihmiskaupasta levitetään eri aloilla ja
viranomaisissa ammatillisten julkaisujen avulla. Yhteistyössä
viranomaisten ja työmarkkinajärjestöjen kesken suunnitellaan erityisesti
työelämän tarpeisiin kohdistettua tiedotusta ja tiedotusmateriaalia.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

87

2. Ihmiskaupan vastaisen verkkosivuston www.ihmiskauppa.fi ylläpito ja
kehittäminen annetaan vähemmistövaltuutetun tehtäväksi.

3. Ihmiskauppasivustoa kehitetään edelleen käytännössä toimivaksi
ihmiskaupan vastaisen toiminnan käsikirjaksi. Sivuston kehittämisessä
pyritään ottamaan tarkemmin huomioon erilaiset kohderyhmät. Sivustolle
laaditaan eri kieliversioina toimintaohjeet oikeudellisen neuvonnan ja
oikeusavun saamisesta.

4. Tuotetaan toimijoiden käyttöön ohjeistusmateriaalia ja visualisoitua
aineistoa (mm. mahdollisten uhrien lähestymiseen).

5. Tietoa ihmiskaupasta ja ihmiskaupan vastaisessa työssä mukana
olevista tahoista tarjotaan eri kielillä siten, että se on vaivattomasti
mahdollisen ihmiskaupan uhrin ymmärrettävissä. Auttamisjärjestelmässä
oleville tai sitä harkitseville laaditaan monikielinen ohjekirjanen, jossa
kuvataan muun muassa auttamisjärjestelmää sekä oikeudellista neuvontaa
ja apua.

Kansallinen ihmiskaupparaportoija:

1. Selkeytetään viranomaisille ja ihmiskaupan uhreille tarkoitettujen
palvelujen tuottajille vähemmistövaltuutetulle laissa säädetty oikeus saada
myös salassa pidettäviä ihmiskauppaa ja ihmiskaupan uhreja koskevia
tietoja.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

88

12 Sammanfattning på svenska

I den människorättspolitiska redogörelse som statsrådet överlämnade till riksdagen 2004
förband sig statsrådet att utarbeta en nationell handlingsplan mot människohandel27.
Utrikesministeriet tillsatte en arbetsgrupp för att ta fram ett förslag kring denna fråga,
utifrån vilket statsrådet den 25 augusti 2005 godkände Finlands första handlingsplan
mot människohandel. I handlingsplanen förutsattes att ett preciserat handlingsprogram
utarbetas utifrån de erhållna uppgifterna och erfarenheterna. Arbetsministeriet tillsatte
en styrgrupp för detta arbete, och utifrån styrgruppens förslag godkände statsrådet den
25 juni 2008 den preciserade handlingsplanen mot människohandel28 som fortfarande
följs.

Inrikesministeriet tillsatte en styrgrupp29 den 26 augusti 2008 för tiden 1.9.2008–
31.12.2010, vars uppgift var att följa upp verkställandet och samordningen av den
preciserade handlingsplanen mot människohandel; den utsatta tiden förlängdes genom
beslut den 7 december 2010 till den 31 mars 2011. Styrgruppen hade som uppgift att
utifrån dess utvärdering utarbeta rekommendationer om åtgärder för vidareutveckling av
lagstiftning och åtgärder mot människohandel före slutet av dess mandatperiod.
Styrgruppen lämnade sin rapport med åtgärdsrekommendationer till migrations- och
Europaminister Astrid Thors den 6 april 2011.

Styrgruppens ordförande var inrikesministeriet, som ansvarar för samordningen av
verkställandet av den preciserade handlingsplanen mot människohandel; i övrigt
ansvarar varje ansvarigt ministerium för genomförandet av de åtgärder som hör till
deras egna förvaltningsområden. Styrgruppens medlemmar har nämnts i den
finskspråkiga inledningen på sidorna 1–3.

Oberoende observatörer i styrgruppen var minoritetsombudsman Eva Biaudet som är
nationell rapportör om människohandel (tidigare Johanna Suurpää) och överinspektör
Venla Roth från minoritetsombudsmannens byrå.

Styrgruppen samlades 22 gånger under sin mandatperiod.

Under styrgruppens mandatperiod har det även pågått två andra centrala processer kring
arbetet mot människohandel:

För det första har riksdagen lämnat en skrivelse30 om den människohandelsrapport31

27 Handlingsplan mot människohandel. Utrikesministeriets publikationer 18/2005.
28 Preciserad handlingsplan mot människohandel. Inrikesministeriets publikationer 28/2008.
29 Styrgruppen för handlingsplanen mot människohandel (SM027:00/2008).
30 Riksdagens skrivelse 43/2010 rd; den nationella människohandelsrapportörens berättelse 2010 (som bilaga 3 till
rapporten)
31 Den nationella människohandelsrapportörens berättelse 2010: Människohandel och relaterade fenomen samt
tillgodoseendet av offrens rättigheter i Finland (B 17/2010 rd). Minoritetsombudsmannens publikationsserie 7.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

89

som minoritetsombudsmannen som nationell rapportör om människohandel lämnade i
juni 2010. I skrivelsen åläggs de berörda myndigheterna att senast i slutet av 2011
överlämna en utredning till minoritetsombudsmannen om de åtgärder som de har
vidtagit för att genomföra de åtgärdsrekommendationer som presenteras i
människohandelsrapportörens berättelse. På grund av den förpliktelse som riksdagen
har ålagt myndigheterna behandlas minoritetsombudsmannens rekommendationer inte i
denna rapport, utan de olika myndigheternas utredningar lämnas senare separat från
styrgruppens arbete.

För det andra håller Europarådets (ER) konvention mot människohandel32 på att
ratificeras. Den arbetsgrupp som tillsatts av utrikesministeriet lämnade sitt betänkande
om frågan den 31 augusti 2010, och betänkandet sändes på en omfattande remiss under
hösten. Avsikten är att regeringens proposition om sättande i kraft av konventionen
lämnas till riksdagen senhösten 2011–2012. Enligt sitt uppdrag har den styrgrupp som
utarbetat denna rapport fokuserat på att utvärdera verkställandet av den preciserade
handlingsplanen mot människohandel och har inte tagit ställning till ikraftsättandet av
Europarådets konvention.

Utöver dessa ska det beaktas att Europaparlamentets och rådets direktiv om
förebyggande och bekämpande av människohandel samt skydd av offer och om
upphävande av rådets rambeslut 2002/629/RIF (som bilaga 4 till rapporten) godkändes
den 21 mars 2011. Direktivet träder i kraft när det publiceras i Europeiska unionens
officiella tidning, och det ska sättas i kraft nationellt inom två år efter att det har
godkänts. Jämfört med det gamla rambeslutet utgår direktivet i första hand från offrets
perspektiv och utvidgar begreppet utnyttjande i samband med människohandel.

Som sina huvudsakliga rekommendationer föreslår styrgruppen följande:

Under det senare halvåret 2011 tillsätts en arbetsgrupp, vars mål är att utarbeta ett
förslag till att stifta en heltäckande särskild lag mot människohandel. Som en central del
av lagstiftningsprojektet ska det utarbetas förslag till en specifikare reglering av ett
system för att hjälpa offren för människohandel. Arbetsgruppen ska också utarbeta
förslag till reglering gällande identifiering av offren för människohandel och utbytet av
information om människohandelsfall mellan myndigheterna samt mellan myndigheterna
och andra aktörer som deltar i arbetet med att hjälpa offren.

Gränsdragningen mellan människohandels- och koppleribrott och eventuella
förändringar i lagstiftningen kring denna fråga ska utredas antingen i denna samma
arbetsgrupp eller i en eventuell separat arbetsgrupp. Gränsdragningen i lagstiftningen
mellan människohandelsbrott och ockerliknande diskriminering i arbetslivet och de
eventuella förändringsbehov i lagstiftningen som följer av detta inklusive möjliga
tilläggspåföljder ska utredas tillsammans med arbetsmarknadsorganisationerna.
__
32 Europarådets konvention mot människohandel (Council of Europe Convention on Action against Trafficking in
Human Beings, Council of Europe Treaty Series No.: 197)

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

90

Samtidigt ska begreppet tvångsarbete och dess ställning i finländsk kontext och
lagstiftning utredas.

I fråga om identifieringen av offren samt det uppsökande arbetet och rådgivningen i det
första skedet föreslår styrgruppen att det för att öka förutsägbarheten och med tanke på
de eventuella offren för människohandel utöver utredningen av lagstiftningen ska
utarbetas transparenta, tydliga och tillförlitliga processbeskrivningar av vad de frågor
som anknyter till uppehåll, hjälp och eventuellt samarbete betyder för offren och hur de
påverkar deras ställning. Rollerna för och ansvaret hos myndigheterna och den tredje
sektorn33 i fråga om identifiering av offren, styrning av offren till hjälpsystemet och
samarbete vid undersökningen ska förtydligas för alla aktörer som deltar i arbetet mot
människohandel. Professionellt uppsökande arbete mot människohandel ska stödjas
genom statliga medel, till exempel genom ramavtal med aktörer som arbetar mot
människohandel.

I fråga om asylförfarande, avvisning och avlägsnande ur landet föreslår styrgruppen att
det ska utvecklas en gemensam riksomfattande verksamhetsmodell för att identifiera
offren i ett så tidigt skede som möjligt redan i det första skedet av asylförfarandet.
Behörig hjälp till offer för människohandel och beslutet om överföring av ansvar inom
utsatt tid enligt Europeiska unionens (EU) Dublin II-förordning34 ska sammanjämkas så
bra som möjligt antingen genom anvisningar eller genom lagstiftning. I samband med
detta ska även behovet av att förebygga eventuellt missbruk av påståenden om
människohandel beaktas för att undvika överföring. De minderåriga asylsökande utan
vårdnadshavare som omfattas av hjälpsystemet ska i princip inte avvisas på basis av
Dublin II-förordningen utan vägande skäl.

Styrgruppen förslår att upptäckandet av människohandel redan i beskickningarna i
avgångsländerna ska förbättras ytterligare, bland annat genom att utveckla nätverken av
kontaktpersoner, utbildningen och samarbetet mellan myndigheterna. Intervjuerna av de
visumsökande som hör till riskgrupperna ska effektiviseras, och de sökande som hör till
dessa grupper ska intervjuas personligen i beskickningar vars mottagning av
visumansökningar har lagts ut på entreprenad. De utlänningar som kommer till Finland
för att arbeta ska redan i avgångslandet få så mycket information om Finlands
lagstiftning och de anställdas rättigheter i Finland som möjligt. Beskickningarna ska
anmäla misstankar om människohandel som framkommit efter beviljande av visum eller
uppehållstillstånd till den lokala polisen i Finland.

I fråga om arbetarskydd och åtgärder mot grå ekonomi anser arbetsgruppen att det vid
undersökningen av ockerliknande diskriminering i arbetslivet regelbundet ska utredas
möjligheten att använda näringsförbud för att minska möjligheterna till
människohandel. Myndigheterna ska också öka medvetenheten om

33 Omfattar frivilligorganisationerna i denna rapport; arbetsmarknadsorganisationerna nämns vid behov separat.
34 Rådets förordning (EG) nr 343/2003 om kriterier och mekanismer för att avgöra vilken medlemsstat som har
ansvaret för att pröva en asylansökan som en medborgare i tredje land har gett in i någon medlemsstat.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

91

utredningsskyldigheten i lagen om beställarens utredningsskyldighet och ansvar vid
anlitande av utomstående arbetskraft och om de möjligheter att övervaka
underentreprenad som ges i lagen. Möjligheterna att upptäcka utnyttjande som sker i
hushållsarbete ska utredas för att upptäcka människohandelsfall. Dessutom bör det
utredas om ratificeringen av Internationella arbetsorganisationens (ILO) konventioner
nummer 97 och 142 skulle ge mervärde till Finlands lagstiftning med tanke på
människohandel.

Styrgruppen föreslår att ett riksomfattande nätverk av samordnare för ordnande och
utveckling av utbildning kring människohandel utvecklas i det första skedet.
Insamlingen av uppgifter om människohandel ska effektiviseras genom att skapa ett
nationellt statistikföringssystem. Vid sidan om säkerställandet av resurser till
forskningen om människohandel ska temat människohandel i Finland fastställas som ett
tväradministrativt tema i sektorforskningen.

För att förbättra medvetenheten om människohandel och förebygga människohandel ska
en informationsstrategi som riktas till medierna utarbetas. När det gäller
kommunikationen ska särskild vikt fästas vid flerspråkig kommunikation som riktas till
eventuella offer. Minoritetsombudsmannen bör ges i uppdrag att underhålla och
utveckla den webbplats www.människohandel.fi för arbetet mot människohandel som
öppnats under styrgruppens mandatperiod.

I fråga om samordningen av arbetet mot människohandel föreslår styrgruppen att det i
detta skede inte tillsätts någon ny styrgrupp för att följa upp verkställandet av åtgärderna
mot människohandel. Det föreslagna lagstiftningsprojektet där lagstiftningen mot
människohandel utreds på ett övergripande sätt kunde tills vidare fungera som ett
kontaktforum mellan aktörerna.

På grund av mängden nationella aktörer mot människohandel och mångformigheten i
deras verksamhet bör enligt styrgruppens uppfattning behovet av att allokera resurser
för att utse en nationell samordnare som fokuserar på arbetet mot människohandel
utredas.

I fråga om kostnaderna för och finansieringen av arbetet mot människohandel lyfter
styrgruppen särskilt fram följande frågor:

Nödvändiga resurser ska avsättas för att genomföra och upprätthålla en riksomfattande
rådgivningstelefon som tillhandahåller hjälp på flera språk och som integreras i redan
fungerande servicenummer. För att finansiera frivilligorganisationernas verksamhet ska
ett nationellt program för identifiering av offren och rådgivning i det första skedet
skapas. Utifrån programmet skapas ett bestående system. Det uppsökande arbetet på
webben och utvecklingen av det ska stödjas.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

92

Minoritetsombudsmannen ska anvisas tillräckliga anslag och personalresurser för att
upprätthålla och utveckla webbplatsen (www.människohandel.fi) mot människohandel.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

93

13 Summary in English

In its Human Rights Policy Report submitted to the Parliament in 2004, the Government
undertook to prepare a National Plan of Action against Trafficking in Human Beings35.
A working group was appointed by the Ministry for Foreign Affairs to prepare a
proposal for this Plan of Action, based on which the Government adopted Finland’s first
National Plan of Action against Trafficking in Human Beings on 25 August 2005. The
Plan of Action called for a revised plan of action to be drafted based on information and
experiences obtained. The Revised National Plan of Action against Trafficking in
Human Beings36, which remains valid today, was adopted by the Government on 25
June 2008 based on a proposal drawn up in a Steering Group appointed for this purpose
by the Ministry of Labour.

On 26 August 2008, the Ministry of the Interior set up a Steering Group to monitor the
implementation of the Revised Plan of Action and to support its coordination for the
period 1 September 2008 – 31 December 201037; by a decision made on 7 December
2010, this period was extended until 31 March 2011. By the end of its term of office,
the Steering Group was to draw up recommendations for measures to further improve
the legislation and actions to combat human trafficking. The Steering Group submitted
its report containing these recommendations to Ms Astrid Thors, Minister of Migration
and European Affairs, on 6 April 2011.

The Steering Group was chaired by the Ministry of the Interior as the body responsible
for coordinating the Revised National Action Plan against Trafficking in Human
Beings; in other respects, each Ministry with responsibilities in this area is in charge of
implementing the measures pertaining to its own branch of administration. The
members of the Steering Group are listed on pages 1-3 of the Finnish Introduction.

Ms Eva Biaudet, Ombudsman for Minorities, who is National Rapporteur on
Trafficking in Human Beings (previously Ms Johanna Suurpää) and Ms Venla Roth,
Senior Officer, from the office of the Ombudsman for Minorities were involved as
independent observers in the Steering Group.

During its term of office, the Steering Group met 22 times.

During the Steering Group's term of office, two other processes that play a key role in
combating human trafficking have been pending:

35 National Plan of Action against Trafficking in Human Beings. Publications of the Ministry for Foreign Affairs
5/2005.
36 Revised National Plan of Action against Trafficking in Human Beings. Ministry of the Interior's Publications
29/2008.
37 Steering Group for the National Plan of Action against Trafficking in Human Beings (SM027:00/2008).

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

94

Firstly, the Parliament has given a communication38 on the Report on Trafficking in
Human Beings39 submitted by the Ombudsman for Minorities in her capacity as the
Finnish National Rapporteur on Trafficking in Human Beings in June 2010. This
Communication requires the relevant authorities to submit to the Ombudsman for
Minorities by the end of 2011 a report on actions they have taken to implement the
recommended measures outlined in the report of the National Rapporteur on Trafficking
in Human Beings. Because of this duty imposed by the Parliament on the authorities,
the current report does not discuss the recommendations of the Ombudsman for
Minorities further, and the reports of the various authorities will be submitted at a later
date and separately from the other work of the Steering Group.

Secondly, the ratification of the Council of Europe's Convention on Action against
Trafficking in Human Beings40 is under way. The working group set by the Ministry for
Foreign Affairs submitted its report on 31 August 2010, and an extensive round of
comments on this report took place during the autumn. It is planned that the government
proposal on bringing this Convention into force will be submitted to the Parliament in
late autumn 2011-2012. In observance of its mandate, the Steering Group having
drafted this report focused on evaluating the implementation of the Revised National
Plan of Action against Trafficking in Human Beings, without expressing an opinion on
the bringing into force of the Council of Europe's Convention.

In addition to these, we should note that the Directive of the European Parliament and
of the Council on preventing and combating trafficking in human beings and protecting
its victims, and replacing Council Framework Decision 2002/629/JHA (Attachment 4 to
the report) was adopted on 21 March 2011. This Directive will enter into force once it
has been published in the Official Journal of the European Union, and it must be
transposed as part of national legislation within two years of its adoption. Compared to
the old Framework Decision, this Directive above all stresses victim centeredness and
expands the concept of abuse associated with trafficking in human beings.

As its main recommendations, the Steering Group proposes the following:

In the last six months of 2011, a working group should be set up to draft a proposal on
passing an inclusive special act on trafficking in human beings. As a key part of this
legislative project, proposals on more careful regulation of the support system for
victims of human trafficking should be drafted. The working group should also draw up
proposals on regulating the identification of victims of human trafficking and

__
38 Parliamentary Communication 43/2010 vp; The Finnish National Rapporteur on Trafficking in Human Beings:
Report 2010 (Attachment 3 to the Report)
39 Report by the National Rapporteur on Trafficking in Human Beings 2010: Trafficking in human beings,
phenomena related to it, and implementation of the rights of human trafficking victims in Finland (K 17/2010 vp).
Publications of the Ombudsman for Minorities 7.
40 Council of Europe Convention on Action against Trafficking in Human Beings, Council of Europe Treaty Series
No.: 197)

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

95

communication of information related to cases of human trafficking between various
authorities, as well as between authorities and other actors taking part in supporting
victims.

The boundaries between human trafficking and procuring offences and possible needs
for legislative amendments in this respect should be examined either by this working
group or possibly a separate one to be set up. The legislative boundaries between human
trafficking offences and extortionate work discrimination, and any consequent needs for
legislative changes including possible supplementary penalties, should be examined
together with the labour market organisations. At the same time, the concept of forced
labour and its position in the Finnish context and legislation should be investigated.

Regarding victim identification, outreach work and initial phase advisory services, the
Steering Group proposes that, in addition to investigating legislation, predictability of
the mechanism be improved by means of transparent, clear and reliable process
descriptions for potential victims of human trafficking, showing what issues related to
residence, obtaining support and possible cooperation will mean for the victims and
how these will affect their position. The roles and responsibilities of the authorities and
the third sector41 in identifying victims, directing them to the support system and
cooperation with criminal investigations must be made clear for all parties involved in
action against human trafficking. Professional outreach work targeting human
trafficking must be supported with public funding, for example through framework
agreements concluded with parties engaged in these activities.

Regarding the asylum procedure, refusal of entry and removal from the country, the
Steering Group proposes that a consistent national operating model be developed for
identifying victims of human trafficking as early as possible in the initial phase of the
asylum procedure. Appropriate support for a victim of human trafficking and making
transfer decisions under the Dublin Regulation42 within the delay laid down in this
regulation must be reconciled as well as possible either through instructions or
legislation. In this context, the need to prevent any abuse of human trafficking
allegations to avoid being transferred should also be considered. Essentially,
unaccompanied minor asylum seekers should not be refused entry under the Dublin
Regulation without a weighty reason.

The Steering Group proposes that recognizing human trafficking at Finnish missions in
countries of origin be improved further by developing such as networks of contact
persons, training and inter-authority cooperation. The interviews of visa applicants who
are part of risk groups will be made more effective, and applicants in these groups will
be personally interviewed in missions that outsource the reception of visa applications.

41In this report, third sector refers to NGOs; labour market organisations are referred to separately whenever relevant.
42 Council Regulation (EC) N:o 343/2003 establishing the criteria and mechanisms for determining the Member State
responsible for examining an asylum application lodged in one of the Member States by a third-country national.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

96

Foreigners coming to work in Finland will be informed of the Finnish labour legislation
and employee rights in Finland as effectively as possible before they leave their
countries. The missions will report any suspicion of human trafficking emerging after a
visa or residence permit has been issued to the local police in Finland.

Regarding labour protection and combating the grey economy, the Steering Group
considers that in order to reduce opportunities for human trafficking, the possibility of
imposing a ban on business operations could be used on a regular basis when
investigating extortionate labour discrimination. The authorities will also raise
awareness of the duty to provide information under the Act on the Contractor's
Obligations and Liability and the possibilities this act offers to supervise subcontracting.
The possibilities for recognizing abuse better in household work should be examined to
detect cases of human trafficking. It should also be investigated if ratifying the
International Labour Organization’s (ILO) Conventions no 97 and 143 would produce
added value in terms of human trafficking in the Finnish legislation.

The Steering Group proposes that a national network of coordinators that receives
special support in the initial phase be created for organising and developing training on
human trafficking themes. The gathering of data on human trafficking should be made
more effective by creating a national mechanism for compiling statistics. In addition to
securing resources for research on the theme of human trafficking, human trafficking in
Finland should be specified as an interadministrative theme of sectoral research.

In order to raise awareness of human trafficking and enhance its prevention, a media
strategy should be prepared. Particular attention in this strategy should be focused on a
multi-lingual message directed at potential victims. Maintaining and developing the
anti-trafficking website (www.humantrafficking.fi) launched during the Steering
Group’s term of office should be assigned to the Ombudsman for Minorities.

Regarding the coordination of efforts against human trafficking, the Steering Group
proposes that no new steering group be set up at this stage to monitor the
implementation of measures to combat human trafficking. The proposed project that
would comprehensively examine legislation on trafficking in human beings could for
the time being act as the necessary contact forum for the actors.

The Steering Group finds that because of the great number of national actors involved
in the work against human trafficking and the multiple forms of activities, there is a
need to appoint and provide resources for a national coordinator who would focus on
action against trafficking in human beings.

Regarding the costs and funding for action against human trafficking, the Steering
Group highlights the following issues in particular:

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

97

Necessary resources should be provided for setting up and maintaining a national help
line operating 24/7 that would serve callers in a variety of languages and that would be
integrated in the help lines already in operation. In order to fund the activities of NGOs,
a national programme for identifying victims of human trafficking and providing initial
phase advice is needed, based on which a permanent system can be created. Outreach
work in the online environment and its development must be supported.

The Ombudsman for Minorities must be allocated adequate funds and personnel
resources for maintaining and developing the anti-trafficking website
(www.humantrafficking.fi).

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan lainsäädännön ja toimenpiteiden kehittämiseksi

98

Liite 1: Ihmiskaupan uhrien auttamisjärjestelmän prosessikuvaus

1) KIIREELLINEN MENETTELY

 2) NORMAALI MENETTELY

K
O
N
S
U
L
T
A
A
T
I
O

Suullinen esitys
henkilön
ottamisesta
järjestelmään
(suostumus)

Päätös
suullisesti
(myöhemmin
kirjallisesti)

Palvelujen
järjestäminen
välittömästi
(myös
lastensuojelu)

Arviointi-
ryhmän
käsittely ja
jatko-
toimenpiteet

Poliisi/Rajaviranomaiset: esitutkintaviranomaisten työ alkaa tapauksesta riippuen eri vaiheissa
Migrin rooli turvapaikanhakijoiden osalta uhriksi joutumisen selvittämisessä (aineellinen käsittely)

Avun tarpeiden
tarkempi
kartoittaminen ja
palvelu-
suunnitelma

Arviointiryh
män käsittelyt
prosessin eri
vaiheissa

Kirjallinen
esitys henkilön
ottamisesta
järjestelmään
(suostumus)

Tapaus-
kuvaukseen
tutustuminen,
selvitystyö alkaa

Arviointiryhmän
kokous ja päätös
järjestelmään
ottamisesta (myös
uhriksi joutumisen
selvittämisen ajaksi)

Poliisi/Rajaviranomaiset: esitutkintaviranomaisten työ alkaa tapauksesta riippuen eri vaiheissa
Migrin rooli turvapaikanhakijoiden osalta uhriksi joutumisen selvittämisessä (aineellinen käsittely)

Arviointiryhmän
käsittelyt
prosessin eri
vaiheissa

Poistamis-
päätös (vapaa-
ehtoinen
paluu, ei
tarvetta)

Poistamis-
päätös
(vapaa-
ehtoinen
paluu, ei
tarvetta)

Avun tarpeiden
kartoittaminen,
palveluiden
järjestäminen ja
palvelusuunnitelma

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

99

Liite 2: Ihmiskaupan vastainen lainsäädäntö Suomessa 43

Rikoslaki (39/1889)

25 luku Vapauteen kohdistuvista rikoksista

- - -

3 §

Ihmiskauppa

Joka
1) käyttämällä hyväksi toisen riippuvaista asemaa tai turvatonta tilaa,
2) erehdyttämällä toista tai tämän erehdystä hyväksi käyttämällä,
3) maksamalla korvauksen toista vallassaan pitävälle henkilölle tai
4) ottamalla vastaan sellaisen korvauksen

ottaa toisen valtaansa, värvää toisen taikka luovuttaa, kuljettaa, vastaanottaa tai
majoittaa toisen hänen saattamisekseen 20 luvun 9 §:n 1 momentin 1 kohdassa
tarkoitetun tai siihen rinnastettavan seksuaalisen hyväksikäytön kohteeksi, pakkotyöhön
tai muihin ihmisarvoa loukkaaviin olosuhteisiin taikka elimien tai kudoksien
poistamiseksi taloudellisessa hyötymistarkoituksessa, on tuomittava ihmiskaupasta
vankeuteen vähintään neljäksi kuukaudeksi ja enintään kuudeksi vuodeksi.

Ihmiskaupasta tuomitaan myös se, joka ottaa valtaansa kahdeksaatoista vuotta
nuoremman henkilön taikka värvää, luovuttaa, kuljettaa, vastaanottaa tai majoittaa
tämän 1 momentissa mainitussa tarkoituksessa, vaikka mitään 1 momentin 1–4
kohdassa tarkoitettua keinoa ei olisi käytetty.

Yritys on rangaistava.

43 Keskeisimmät säännökset.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

100

3 a §

Törkeä ihmiskauppa

Jos ihmiskaupassa

1) käytetään 3 §:ssä tarkoitettujen keinojen sijasta tai lisäksi väkivaltaa, uhkausta tai
kavaluutta,
2) aiheutetaan tahallisesti tai törkeällä huolimattomuudella toiselle vaikea
ruumiinvamma, vakava sairaus tai hengenvaarallinen tila taikka näihin rinnastettavaa
erityisen tuntuvaa kärsimystä,
3) rikos kohdistuu kahdeksaatoista vuotta nuorempaan lapseen tai henkilöön, jonka
kyky puolustaa itseään on olennaisesti heikentynyt, tai
4) rikos on tehty osana 17 luvun 1 a §:n 4 momentissa tarkoitetun järjestäytyneen
rikollisryhmän toimintaa

ja rikos on myös kokonaisuutena arvostellen törkeä, rikoksentekijä on tuomittava
törkeästä ihmiskaupasta vankeuteen vähintään kahdeksi ja enintään kymmeneksi
vuodeksi.
Törkeästä ihmiskaupasta tuomitaan myös se, joka alistaa toisen orjuuteen tai pitää toista
orjuudessa, kuljettaa orjia tai käy kauppaa orjilla, jos teko kokonaisuutena arvostellen
on törkeä.

Yritys on rangaistava.

- - -

Ulkomaalaislaki (301/2004)

4 luku Oleskelu

- - -

52 a §

Oleskeluluvan myöntäminen ihmiskaupan uhrille

Suomessa olevalle ihmiskaupan uhrille myönnetään tilapäinen oleskelulupa, jos:

1) ihmiskaupan uhrin oleskelu Suomessa on perusteltua ihmiskaupan esitutkinnan tai
tuomioistuinkäsittelyn vuoksi;
2) ihmiskaupan uhri on valmis tekemään yhteistyötä viranomaisten kanssa
ihmiskaupasta epäiltyjen kiinni saamiseksi; sekä
3) ihmiskaupan uhrilla ei ole enää siteitä ihmiskaupasta epäiltyihin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

101

Jos ihmiskaupan uhri on erityisen haavoittuvassa asemassa, oleskelulupa voidaan
myöntää jatkuvana ja riippumatta siitä, täyttyvätkö 1 momentin 1 ja 2 kohdassa säädetyt
edellytykset vai ei.

Oleskeluluvan myöntäminen ei edellytä, että ulkomaalaisen toimeentulo on turvattu.

Jos ihmiskaupan uhrille myönnetään tilapäinen oleskelulupa, hänen ulkomailla olevalle
perheenjäsenelleen ei myönnetä oleskelulupaa perhesiteen perusteella. Jos hänelle
myönnetään jatkuva oleskelulupa, perheenjäsenelle myönnetään oleskelulupa 47 §:n 3
momentin perusteella.

52 b §

Harkinta-aika ihmiskaupan uhrille

Ennen 52 a §:n mukaisen oleskeluluvan myöntämistä ihmiskaupan uhrille voidaan antaa
vähintään kolmenkymmenen päivän ja enintään kuuden kuukauden harkinta-aika.

Harkinta-ajan kuluessa ihmiskaupan uhrin tulee päättää, tekeekö hän viranomaisten
kanssa 52 a §:n 1 momentin 2 kohdassa tarkoitettua yhteistyötä.

Harkinta-aika voidaan keskeyttää, jos ihmiskaupan uhri on vapaaehtoisesti ja omasta
aloitteestaan solminut uudelleen suhteet ihmiskaupasta epäiltyihin tai jos tämä on
tarpeen 36 §:n 1 momentissa mainituilla perusteilla.

52 c §

Harkinta-ajasta päättäminen

Kihlakunnan poliisilaitos tai rajatarkastusviranomainen päättää harkinta-ajan
antamisesta ja sen keskeyttämisestä.

Harkinta-ajasta ja sen keskeyttämisestä ilmoitetaan kirjallisesti ihmiskaupan uhrille.
Ilmoituksesta tulee käydä ilmi harkinta-ajan tarkoitus, alkamisajankohta ja kesto sekä
mahdollisuus keskeyttää harkinta-aika ja perusteet, joilla harkinta-aika voidaan
keskeyttää.

- - -

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

102

Laki maahanmuuttajien kotouttamisesta ja turvapaikanhakijoiden vastaanotosta
(493/1999)44

1 luku Yleiset säännökset

- - -

2 §

Määritelmät

Tässä laissa tarkoitetaan:

- - -

5) ihmiskaupan uhrilla henkilöä, joka on ilmeisesti avun tarpeessa ihmiskaupan
kohteeksi joutumisen vuoksi tai erityisen avun tarpeessa ihmiskaupparikosta
tutkittaessa; sekä
6) ihmiskaupan uhrien auttamisella turvapaikanhakijoiden vastaanottokeskuksen
järjestämiä palveluja ja tukitoimia, joiden tarkoituksena on pitää huolta ihmiskaupan
uhreista ja heidän toimeentulostaan, edistää heidän toipumistaan ja kotoutumistaan sekä
tukea heidän toimintakykyään ja turvallista paluutaan.

- - -

4 a luku Ihmiskaupan uhrien auttaminen

25 a §

Auttamisen sisältö

Ihmiskaupan uhreille voidaan järjestää palveluja ja tukitoimia, joihin voi sisältyä
oikeudellista ja muuta neuvontaa, kriisiapua, sosiaali- ja terveyspalveluja,
tulkkipalveluja sekä muita tukipalveluja, majoitus tai asuminen, toimeentulotuki ja muu
tarpeellinen huolenpito sekä turvallisen paluun tukeminen. Palveluja ja tukitoimia
annettaessa tulee ottaa huomioon ihmiskaupan uhrin iästä, turvattomasta asemasta sekä
fyysisestä ja psyykkisestä tilasta johtuvat erityistarpeet sekä ihmiskaupan uhrin että
palveluja ja tukitoimia järjestävän henkilöstön turvallisuus.

44 Laki tulee 1.9.2011 alkaen korvautumaan kotoutumisen edistämisestä annetulla lailla (1386/2010) ja kansainvälistä
suojelua hakevan vastaanotosta annettavalla lailla (vastaanottolaki, HE 266/2010 vp)

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

103

25 b §

Toimivaltainen viranomainen

Ihmiskaupan uhrien auttamisessa toimivaltaisesta vastaanottokeskuksesta säädetään
sisäasiainministeriön asetuksella.

Vastaanottokeskus voi järjestää 25 a §:ssä tarkoitetut palvelut ja tukitoimet itse tai ostaa
ne julkiselta tai yksityiseltä palvelujen tuottajalta.

25 c §

Auttamisen vireille tulo

Esityksen vastaanottokeskukselle ihmiskaupan uhrille annettavista palveluista ja
tukitoimista voi tehdä viranomainen, ihmiskaupan uhri itse taikka yksityinen tai
julkinen palvelujen tuottaja. Palveluja ja tukitoimia ei kuitenkaan voida antaa vastoin
henkilön tahtoa.

25 d §

Päätös auttamista koskevien säännösten soveltamisesta

Vastaanottokeskuksen johtaja tekee päätöksen auttamista koskevien säännösten
soveltamisesta ja soveltamisen lakkaamisesta siten kuin 3 §:n 4 ja 5 momentissa
säädetään.

25 e §

Moniammatillinen arviointiryhmä

Vastaanottokeskuksen johtajan päätöksenteon tukena ja ihmiskaupan uhrien
palvelutarpeen arvioimista varten on vastaanottokeskuksen yhteydessä
moniammatillinen arviointiryhmä.

Arviointiryhmässä on johtajan lisäksi oltava vähintään yksi sosiaalihuollon asiantuntija
ja terveydenhuollon asiantuntija sekä poliisin ja rajatarkastusviranomaisen edustaja.
Maahanmuuttovirasto asettaa arviointiryhmät kolmeksi vuodeksi kerrallaan kuultuaan
aluehallintovirastoa ja vastaanottokeskuksen johtajaa. Jos arviointiryhmän jäsen eroaa
tai kuolee kesken toimikautensa, Maahanmuuttovirasto nimittää uuden jäsenen
asianomaisen yhteisön ehdotuksesta. Arviointiryhmän jäsenet toimivat virkavastuulla.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

104

Arviointiryhmän on tarvittaessa kuultava asiantuntijoina kunnan viranomaisia,
työsuojeluviranomaisia, työmarkkinajärjestöjä, mielenterveystyön ja lastensuojelun
asiantuntijoita ja muuta tahoa, joka on tarpeen ihmiskaupan uhrin auttamiseksi.

Arviointiryhmän tehtävänä on:

1) ihmiskaupan uhrin avuntarpeen sekä auttamista koskevien säännösten soveltamisen
ja soveltamisen lakkaamisen arvioiminen;
2) ihmiskaupan uhrin sijoittamisen ja palvelutarpeen arvioiminen;
3) ihmiskaupan uhrin turvallisuusriskien arvioimiseen ja turvallisuustoimenpiteiden
suunnitteluun ja järjestämiseen osallistuminen; sekä
4) viranomaisten ja auttamisjärjestelmän toimijoiden välisestä tiedonkulusta
huolehtiminen.

25 f §

Asioiden käsittely moniammatillisessa arviointiryhmässä

Vastaanottokeskuksen johtaja kutsuu arviointiryhmän koolle. Vastaanottokeskuksen
johtaja saa salassapitosäännösten estämättä luovuttaa arviointiryhmälle ja
arviointiryhmä saa tehtävänsä hoitamiseksi käyttää yksittäistä ihmiskaupan uhria
koskevia henkilötietoja, jos kyseessä oleva henkilö antaa siihen suostumuksensa tai se
on välttämätöntä palvelutarpeen arvioinnin, palvelujen järjestämisen tai
turvallisuustoimenpiteiden suunnittelun ja järjestämisen vuoksi. Arviointiryhmä ei saa
luovuttaa näitä tietoja ulkopuolisille.

- - -

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

105

Liite 3: Eduskunnan kirjelmä 43/2010 vp; kansallisen
ihmiskaupparaportoijan kertomus 2010

Kansallisen ihmiskaupparaportoijan kertomus 2010

Asia
Kansallinen ihmiskaupparaportoija on antanut eduskunnalle kertomuksensa vuodelta
2010 (K 17/2010 vp).

Valiokuntakäsittely
Työelämä- ja tasa-arvovaliokunta on antanut asiasta mietinnön (TyVM 13/2010 vp).

Päätös

Eduskunta on

hyväksynyt mietinnön mukaisen kannanoton, jonka mukaan eduskunnalla
ei ole huomautettavaa kertomuksen johdosta, mutta edellyttää
valtioneuvoston ryhtyvän toimenpiteisiin:
1. ihmiskaupan uhrien auttamisjärjestelmää koskevan erillislain
valmistelemiseksi;
2. ihmiskauppaa ja paritusta koskevien rangaistussäännösten
päällekkäisyyksien poistamiseksi;
3. parituksen kohteena olevan henkilön oikeusaseman vahvistamiseksi
myöntämällä hänelle asianomistaja-asema rikosprosessissa;
4. ihmiskaupan ja sen lähirikosten tutkintaan erikoistuneen
valtakunnallisen erikoisyksikön perustamiseksi ja kyseisiin
rikosnimikkeisiin erikoistuneiden avainsyyttäjien nimeämiseksi;
5. työlainsäädännön ja ulkomaisen työvoiman työsuhdevalvonnan
kehittämiseksi siten, että työperäisen ihmiskaupan ehkäiseminen tehostuu;
6. ulkomaalaislain pikaiseksi muuttamiseksi siten, että oleskelulupia ei
enää myönnetä työnantajakohtaisina;
7. Euroopan neuvoston ihmiskauppaa koskevan yleissopimuksen
ratifioinnin saattamiseksi pikaisesti eduskunnan käsiteltäväksi; sekä
8. asianomaisten viranomaisten velvoittamiseksi antamaan vuoden 2011
loppuun mennessä vähemmistövaltuutetulle selvitys niistä toimenpiteistä,
joihin ne ovat ryhtyneet ihmiskaupparaportoijan kertomuksessa esitettyjen
toimenpidesuositusten toteuttamiseksi.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

106

Liite 4: Euroopan parlamentin ja neuvoston direktiivi ihmiskaupan
ehkäisemisestä ja torjumisesta sekä ihmiskaupan uhrien
suojelemisesta ja neuvoston puitepäätöksen 2002/629/YOS
korvaamisesta1

EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVI 2011/.../EU,

annettu ...,

ihmiskaupan ehkäisemisestä ja torjumisesta sekä

ihmiskaupan uhrien suojelemisesta ja

neuvoston puitepäätöksen 2002/629/YOS korvaamisesta

EUROOPAN PARLAMENTTI JA EUROOPAN UNIONIN NEUVOSTO, jotka

ottavat huomioon Euroopan unionin toiminnasta tehdyn sopimuksen ja erityisesti sen
82 artiklan 2 kohdan ja 83 artiklan 1 kohdan,
ottavat huomioon Euroopan komission ehdotuksen,
ottavat huomioon Euroopan talous- ja sosiaalikomitean lausunnon2,
ovat kuulleet alueiden komiteaa,
sen jälkeen, kun esitys lainsäätämisjärjestyksessä hyväksyttäväksi säädökseksi on
toimitettu kansallisille parlamenteille,
noudattavat tavallista lainsäätämisjärjestystä3,
sekä katsovat seuraavaa:
(1) Ihmiskauppa on vakava rikos, joka tehdään usein osana järjestäytynyttä

rikollisuutta, ja se on räikeä perusoikeuksien loukkaus, joka nimenomaisesti

kielletään Euroopan unionin perusoikeuskirjassa. Ihmiskaupan ehkäiseminen ja

torjuminen on unionille ja sen jäsenvaltioille ensisijainen tavoite.

1 Epävirallinen versio (ei vielä julkaistu Euroopan unionin virallisessa lehdessä).
2 Lausunto annettu 21. lokakuuta 2010 (ei vielä julkaistu virallisessa lehdessä).
3 Euroopan parlamentin kanta, vahvistettu 14. joulukuuta 2010 (ei vielä julkaistu virallisessa lehdessä), ja neuvoston

päätös, tehty ...

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

107

(2) Tämä direktiivi on osa maailmanlaajuista, ihmiskaupan vastaista toimintaa,

jossa on myös mukana kolmansia maita, kuten todetaan neuvoston 30 päivänä

marraskuuta 2009 hyväksymässä asiakirjassa "Toiminta-asiakirja EU:n

ulkoisen ulottuvuuden lujittamisesta ihmiskaupan vastaisen toiminnan alalla:

Tavoitteena EU:n maailmanlaajuinen toiminta ihmiskaupan torjumiseksi".

Tässä yhteydessä toimia olisi jatkettava kolmansissa maissa, jotka ovat uhrien

lähtö- ja kauttakulkumaita, tavoitteena lisätä tietoisuutta, vähentää

haavoittuvuutta, tukea ja auttaa uhreja, puuttua ihmiskaupan perimmäisiin

syihin ja tukea näitä kolmansia maita tarkoituksenmukaisen lainsäädännön

laatimisessa ihmiskaupan torjumiseksi.

(3) Tässä direktiivissä tunnustetaan ilmiönä ihmiskaupan sukupuolispesifisyys ja

se, että naiset ja miehet joutuvat ihmiskaupan uhreiksi usein eri tarkoituksia

varten. Avun ja tukitoimenpiteiden olisi tästä syystä myös oltava tarpeen

mukaan sukupuolispesifejä. Tarjonta- ja kysyntätekijät voivat olla erilaisia

riippuen kyseessä olevasta alasta, kuten ihmiskauppa seksiteollisuuden

tarkoituksessa tai työvoiman riistämistarkoituksessa esimerkiksi

rakennustyössä, maatalousalalla tai kotiorjuudessa.

(4) Unioni on sitoutunut ehkäisemään ja torjumaan ihmiskauppaa sekä

suojelemaan sen kohteeksi joutuneiden henkilöiden oikeuksia. Tässä

tarkoituksessa tehtiin 19 päivänä heinäkuuta 2002 neuvoston puitepäätös

2002/629/YOS4 ihmiskaupan torjunnasta ja hyväksyttiin EU:n suunnitelma

parhaista käytännöistä, vaatimuksista ja menettelyistä ihmiskaupan estämiseksi

ja torjumiseksi5. Lisäksi Eurooppa-neuvoston hyväksymässä Tukholman

ohjelmassa – Avoin ja turvallinen Eurooppa kansalaisia ja heidän suojeluaan

varten6 – pidetään ihmiskaupan torjuntaa selkeästi ensisijaisena asiana.

4 EYVL L 203, 1.8.2002, s. 1.
5 EUVL C 311, 9.12.2005, s. 1.
6 EUVL C 115, 4.5.2010, s. 1.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

108

Muita toimenpiteitä, kuten unionin yhteisten indikaattorien kehittämistä

ihmiskaupan uhrien tunnistamiseksi vaihtamalla parhaita käytäntöjä kaikkien

asiaan liittyvien toimijoiden ja erityisesti julkisten ja yksityisten

sosiaalipalvelujen tarjoajien välillä, olisi harkittava.

(5) Jäsenvaltioiden lainvalvontaviranomaisten olisi jatkettava yhteistyötä

ihmiskaupan torjumisen tehostamiseksi. Tiivis rajatylittävä yhteistyö, mukaan

lukien tietojen ja parhaiden käytäntöjen vaihto sekä jäsenvaltioiden poliisi-,

oikeus- ja rahoitusviranomaisten välinen jatkuva avoin vuoropuhelu, ovat tässä

yhteydessä olennaisen tärkeitä. Ihmiskauppaan liittyvien rikosasioiden tutkinta-

ja syytetoimien koordinointia olisi edistettävä tehostamalla yhteistyötä

Europolin ja Eurojustin kanssa, perustamalla yhteisiä tutkintaryhmiä sekä

panemalla täytäntöön rikosoikeudellisia menettelyjä koskevien

toimivaltaristiriitojen ehkäisemisestä ja ratkaisemisesta 30 päivänä marraskuuta

2009 tehty neuvoston puitepäätös 2009/948/YOS7.

(6) Jäsenvaltioiden olisi kannustettava kansalaisjärjestöjä, mukaan lukien tämän

alan tunnustetut ja aktiiviset valtiosta riippumattomat järjestöt, jotka

työskentelevät ihmiskaupan uhriksi joutuneiden ihmisten parissa, ja

työskenneltävä tiiviisti niiden kanssa erityisesti toimintapoliittisten aloitteiden,

tiedotus- ja valistuskampanjoiden, tutkimus- ja koulutusohjelmien, koulutuksen

sekä ihmiskaupan torjuntatoimien vaikutusten seuraamisen ja arvioinnin

toteuttamisessa.

7 EUVL L 328, 15.12.2009, s. 42.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

109

(7) Tässä direktiivissä noudatetaan yhtenäistä, kokonaisvaltaista ja ihmisoikeuksiin

pohjautuvaa lähestymistapaa ihmiskaupan torjuntaan ja sen täytäntöönpanossa

olisi otettava huomioon oleskeluluvasta, joka myönnetään yhteistyötä

toimivaltaisten viranomaisten kanssa tekeville kolmansien maiden

kansalaisille, jotka ovat ihmiskaupan uhreja tai jotka ovat joutuneet laittomassa

maahantulossa avustamisen kohteiksi, 29 päivänä huhtikuuta 2004 annettu

neuvoston direktiivi 2004/81/EY8 sekä maassa laittomasti oleskelevien

kolmansien maiden kansalaisten työnantajiin kohdistettavia seuraamuksia ja

toimenpiteitä koskevista vähimmäisvaatimuksista 18 päivänä kesäkuuta 2009

annettu Euroopan parlamentin ja neuvoston direktiivi 2009/52/EY9. Direktiivin

tärkeimpiä tavoitteita ovat ihmiskaupan ehkäisyn, syytetoimien ja uhrin

oikeuksien suojelun tehostaminen. Tässä direktiivissä myös otetaan huomioon

ihmiskaupan eri muotojen tilannekohtaiset erityispiirteet ja pyritään

varmistamaan, että kutakin muotoa torjutaan tehokkaimmin keinoin.

(8) Lapset ovat haavoittuvampia kuin aikuiset ja siksi suuremmassa vaarassa

joutua ihmiskaupan uhreiksi. Direktiiviä sovellettaessa ensisijaista on turvata

lapsen etu Euroopan unionin perusoikeuskirjan ja vuonna 1989 tehdyn

Yhdistyneiden kansakuntien lapsen oikeuksien yleissopimuksen mukaisesti.

(9) Vuonna 2000 tehty kansainvälisen järjestäytyneen rikollisuuden vastaisen

Yhdistyneiden kansakuntien yleissopimuksen lisäpöytäkirja ihmiskaupan,

erityisesti naisten ja lasten kaupan ehkäisemisestä, torjumisesta ja

rankaisemisesta ja vuonna 2005 tehty Euroopan neuvoston yleissopimus

ihmiskaupan vastaisesta toiminnasta ovat ratkaisevia välineitä pyrittäessä

tehostamaan ihmiskaupan vastaista kansainvälistä yhteistyötä. On huomattava,

että Euroopan neuvoston yleissopimukseen sisältyy arviointijärjestely, joka

koostuu ihmiskaupan torjumisen asiantuntijaryhmästä (GRETA) ja osapuolten

komiteasta.

8 EUVL L 261, 6.8.2004, s. 19.
9 EUVL L 168, 30.6.2009, s. 24.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

110

Päällekkäisten toimien välttämiseksi olisi edistettävä toiminnan koordinointia

sellaisten kansainvälisten järjestöjen välillä, joiden toimivaltaan kuuluu

ihmiskaupan vastainen toiminta.

(10) Tämä direktiivi ei rajoita palauttamiskiellon periaatteen soveltamista vuonna

1951 tehdyn pakolaisten oikeusasemaa koskevan yleissopimuksen, jäljempänä

'Geneven yleissopimus', ja Euroopan unionin perusoikeuskirjan 4 artiklan ja

19 artiklan 2 kohdan mukaisesti.

(11) Ihmiskaupan viimeaikaisen kehityksen huomioon ottamiseksi, tässä

direktiivissä omaksuttu ihmiskaupan käsite on laajempi kuin puitepäätöksessä

2002/629/YOS, joten direktiivi kattaa uusia hyväksikäytön muotoja.

Direktiiviä sovellettaessa kerjäämiseen pakottaminen olisi katsottava

pakollisen työn tai palveluksen muodoksi pakollista työtä koskevaan, vuonna

1930 tehtyyn ILO:n sopimukseen n:o 29 sisältyvän määritelmän mukaisesti.

Tästä syystä kerjäämisen hyväksikäyttö, mukaan lukien riippuvuussuhteessa

olevan ihmiskaupan uhriksi joutuneen henkilön käyttö kerjäämiseen, kuuluu

ihmiskaupan määritelmän soveltamisalaan vain siinä tapauksessa, että siinä

täyttyvät kaikki pakollisen työn tai palveluksen tunnusmerkit. Alan

oikeuskäytännön perusteella olisi arvioitava tapauskohtaisesti, onko

mahdollinen suostuminen tällaisen työn tekemiseen tai palveluksen

suorittamiseen pätevä. Kun on kyse lapsesta, lähtökohtana olisi kuitenkin

pidettävä aina sitä, ettei mahdollinen suostumus ole pätevä. Käsite 'rikollisen

toiminnan hyväksikäyttö' olisi ymmärrettävä toiminnaksi, jossa henkilöä

käytetään hyväksi muun muassa taskuvarkauksiin, myymälävarkauksiin,

huumausaineiden laittomaan kauppaan ja muuhun vastaavaan toimintaan, joka

on rangaistavaa ja josta saadaan taloudellista hyötyä. Määritelmä kattaa myös

ihmiskaupan elintenpoistamistarkoituksessa, joka loukkaa vakavasti

ihmisarvoa ja ruumiillista koskemattomuutta, sekä muut teot kuten laittoman

lapseksiottamisen tai avioliittoon pakottamisen siltä osin kuin ne täyttävät

ihmiskaupan tunnusmerkistön.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

111

(12) Tässä direktiivissä säädettyjen rangaistusten taso heijastaa jäsenvaltioiden

kasvavaa huolta ihmiskaupan kehittymisestä ilmiönä. Tämän vuoksi tässä

direktiivissä käytetään perustana rangaistusten yhdenmukaistamisessa

noudatettavasta lähestymistavasta 24 ja 25 päivänä huhtikuuta 2002 annettujen

neuvoston päätelmien mukaisia rangaistusten tasoja 3 ja 4. Jos rikos tehdään

tietyissä olosuhteissa, jos uhri on esimerkiksi erityisen haavoittuva,

rangaistuksen pitäisi olla ankarampi. Direktiiviä sovellettaessa erityisen

haavoittuviksi henkilöiksi olisi katsottava ainakin kaikki lapset. Muita tekijöitä,

jotka voitaisiin ottaa huomioon uhrin haavoittuvuutta arvioitaessa, ovat

esimerkiksi sukupuoli, raskaus, terveydentila ja vamma. Kun rikos on erityisen

vakava, jos esimerkiksi uhrin henki on vaarannettu, rikokseen liittyy vakavaa

väkivaltaa kuten kidutusta, pakotettua huumausaineiden tai lääkkeiden käyttöä,

raiskaus tai muita psyykkisen, fyysisen tai seksuaalisen väkivallan vakavia

muotoja tai siitä on muuten aiheutunut uhrille erityisen vakavaa vahinkoa,

myös rangaistuksen pitäisi olla ankarampi. Kun tässä direktiivissä viitataan

luovuttamiseen, se olisi tulkittava eurooppalaisesta pidätysmääräyksestä ja

jäsenvaltioiden välisistä luovuttamismenettelyistä 13 päivänä kesäkuuta 2002

tehdyn neuvoston puitepäätöksen 2002/584/YOS10 mukaisesti. Tehdyn

rikoksen vakavuus voitaisiin ottaa huomioon rangaistuksen täytäntöönpanon

yhteydessä.

(13) Ihmiskaupan torjunnassa olisi käytettävä täysimääräisesti hyväksi rikoksen

tuottaman hyödyn takavarikkoa ja menetetyksi tuomitsemista koskevia

välineitä kuten järjestäytyneen rikollisuuden vastaista Yhdistyneiden

kansakuntien yleissopimusta ja sen pöytäkirjoja, rikoksen tuottaman hyödyn

rahanpesua, etsintää, takavarikkoa ja menetetyksi tuomitsemista koskevaa

Euroopan neuvoston vuoden 1990 yleissopimusta, rahanpesusta,

rikoksentekovälineiden ja rikoksen tuottaman hyödyn tunnistamisesta,

10 EYVL L 190, 18.7.2002, s. 1.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

112

jäljittämisestä, jäädyttämisestä tai takavarikoimisesta ja menetetyksi

tuomitsemisesta 26 päivänä kesäkuuta 2001 tehtyä neuvoston puitepäätöstä

2001/500/YOS11 ja rikoksen tuottaman hyödyn ja rikoksella saadun

omaisuuden sekä rikoksentekovälineiden menetetyksi tuomitsemisesta

24 päivänä helmikuuta 2005 tehtyä neuvoston puitepäätöstä 2005/212/YOS12.

Tässä direktiivissä tarkoitettujen rikosten tekemiseen käytettyjen

takavarikoitujen ja menetetyksi tuomittujen rikoksentekovälineiden ja

kyseisten rikosten tuottaman hyödyn käyttöä uhrin auttamisen ja suojelun

tukemiseen olisi edistettävä, mukaan lukien korvausten maksaminen uhreille ja

unionin rajatylittävä laittoman kaupan vastainen lainvalvontatoiminta.

(14) Ihmiskaupan uhreja olisi asianomaisten jäsenvaltioiden oikeusjärjestelmien

perusperiaatteiden mukaisesti suojeltava niin, ettei heitä panna syytteeseen tai

rangaista sellaisista rikoksista, esimerkiksi väärennettyjen asiakirjojen käytöstä

taikka prostituutiota tai maahanmuuttoa koskevan lainsäädännön

soveltamisalaan kuuluvista rikoksista, joita heidän on täytynyt tehdä

ihmiskaupan suorana seurauksena. Suojelun tarkoituksena on turvata uhrin

ihmisoikeudet, välttää uudelleen uhriksi joutuminen ja rohkaista uhreja

toimimaan rikosoikeudenkäynneissä todistajina rikoksentekijöitä vastaan.

Tarkoituksena ei saisi kuitenkaan olla syytetoimilta tai seuraamuksilta

suojaaminen sellaisten rikosten osalta, jotka henkilö on tehnyt tai joiden

tekemiseen hän on osallistunut omasta tahdostaan.

(15) Ihmiskauppaa koskevan tutkinnan ja sitä koskevien syytetoimien onnistumisen

varmistamiseksi niiden aloittamisen ei lähtökohtaisesti pitäisi riippua uhrin

ilmoituksesta tai syytöksestä. Teon luonteen sitä edellyttäessä syytetoimien

olisi oltava mahdollisia riittävän pitkään sen jälkeen, kun uhri on saavuttanut

täysi-ikäisyyden. Riittävä aika syytteen nostamiselle olisi määritettävä

asianomaisen kansallisen lainsäädännön mukaisesti.

11 EYVL L 182, 5.7.2001, s. 1.
12 EUVL L 68, 15.3.2005, s. 49.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

113

Lainvalvontaviranomaisten ja syyttäjien pitäisi olla riittävän koulutettuja,

erityisesti kansainvälisen lainvalvonnan ja oikeudellisen yhteistyön

tehostamista silmällä pitäen. Lisäksi tällaisten rikosten tutkinnasta ja

syytetoimista vastaavilla pitäisi olla käytössään järjestäytyneen rikollisuuden

tai muiden vakavien rikosten tutkinnassa käytettävät keinot. Näitä keinoja

voisivat olla kuuntelu, tarkkailu (mukaan lukien tekninen tarkkailu),

pankkitilien seuranta ja muut rahoituksen tutkintaan liittyvät välineet.

(16) Tehokkaiden syytetoimien varmistamiseksi sellaisten kansainvälisten

rikollisryhmien tapauksessa, joiden toiminnan keskus on jossain jäsenvaltiossa

ja jotka harjoittavat ihmiskauppaa kolmansissa maissa, lainkäyttövalta pitäisi

ulottaa koskemaan ihmiskauppaa, jossa tekijä on jäsenvaltion kansalainen ja

jota harjoitetaan kyseisen jäsenvaltion alueen ulkopuolella. Vastaavasti

lainkäyttövalta voitaisiin ulottaa koskemaan tapauksia, joissa tekijä asuu

jäsenvaltiossa vakituisesti, uhri on jäsenvaltion kansalainen tai asuu siellä

vakituisesti tai joissa rikos tehdään jäsenvaltion alueelle sijoittautuneen

oikeushenkilön hyväksi ja joissa itse rikos tehdään kyseisen jäsenvaltion alueen

ulkopuolella.

(17) Direktiivissä 2004/81/EY säädetään oleskeluluvan myöntämisestä kolmansien

maiden kansalaisille, jotka ovat ihmiskaupan uhreja, ja Euroopan unionin

kansalaisten ja heidän perheenjäsentensä oikeudesta liikkua ja oleskella

vapaasti jäsenvaltioiden alueella 29 päivänä huhtikuuta 2004 annetulla

Euroopan parlamentin ja neuvoston direktiivillä 2004/38/EY13 säännellään sitä,

miten unionin kansalaiset ja heidän perheenjäsenensä voivat käyttää oikeuttaan

liikkua ja oleskella vapaasti jäsenvaltioiden alueella, mukaan lukien suoja

karkottamista vastaan; tällä direktiivillä puolestaan otetaan käyttöön kaikille

ihmiskaupan uhreille tarkoitettuja erityisiä suojelutoimia.

13 EUVL L 158, 30.4.2004, s. 77.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

114

Näin ollen tässä direktiivissä ei säädetä ihmiskaupan uhrien edellytyksistä

oleskella jäsenvaltioiden alueella.

(18) Ihmiskaupan uhrien on voitava käyttää oikeuksiaan tehokkaasti. Tästä syystä

uhreille olisi tarjottava apua ja tukea ennen rikosoikeudenkäyntiä, sen kuluessa

ja riittävän pitkään sen jälkeen. Jäsenvaltioiden olisi tarjottava voimavaroja

uhrien auttamisen, tukemisen ja suojelun tukemiseksi. Annettavan avun ja tuen

olisi katettava vähimmäistoimet, joiden avulla uhri voi toipua ja paeta

ihmiskauppiaita. Tällaisten toimien käytännön toteutuksessa olisi otettava

huomioon asianomaisen henkilön tilanne, kulttuuriyhteys ja tarpeet kansallisten

menettelyjen mukaisesti laadittavan yksilöllisen arvioinnin pohjalta.

Asianomaiselle henkilölle olisi annettava apua ja tukea heti, kun on perusteltua

syytä olettaa, että hän on saattanut joutua ihmiskaupan kohteeksi, riippumatta

hänen halukkuudestaan todistaa. Tapauksissa, joissa uhri ei oleskele laillisesti

kyseisessä jäsenvaltiossa, apua ja tukea olisi annettava ehdoitta ainakin

harkinta-ajalla. Jos tunnistamisprosessin päätteeksi tai harkinta-ajan päätyttyä

katsotaan, ettei henkilölle voida myöntää oleskelulupaa tai ettei tällä muutoin

ole laillista asuinpaikkaa maassa tai jos uhri on poistunut jäsenvaltion alueelta,

direktiivin mukaisesti asianomainen jäsenvaltio ei ole velvollinen jatkamaan

avun ja tuen myöntämistä kyseiselle henkilölle. Avun ja tuen antamista olisi

tarvittaessa jatkettava riittävän pitkään rikosoikeudenkäynnin päättymisen

jälkeen, jos esimerkiksi rikoksen aiheuttaman vakavan fyysisen tai psyykkisen

vamman hoito jatkuu tai jos uhrin turvallisuus on vaarassa uhrin

rikosoikeudenkäynnissä antamien lausuntojen takia.

(19) Uhrin asemasta rikosoikeudenkäyntimenettelyissä 15 päivänä maaliskuuta

2001 tehdyssä neuvoston puitepäätöksessä 2001/220/YOS14 vahvistetaan tietyt

uhrin oikeudet rikosoikeudenkäynnissä mukaan lukien oikeus suojeluun ja

korvauksiin. Lisäksi ihmiskaupan uhreille olisi annettava viipymättä

14 EYVL L 82, 22.3.2001, s. 1.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

115

mahdollisuus lainopilliseen neuvontaan ja asiaankuuluvien oikeusjärjestelmien

mukaisen uhrin aseman mukaisesti oikeudelliseen edustukseen, myös

korvausten vaatimista varten. Toimivaltaiset viranomaiset voisivat myös tarjota

tällaista lainopillista neuvontaa ja oikeudellista edustusta valtiolle osoitettavia

korvausvaatimuksia varten. Lainopillisen neuvonnan tarkoituksena on antaa

uhreille tietoa ja neuvoja heille tarjolla olevista eri vaihtoehdoista.

Lainopillisen neuvonnan antajalla olisi oltava asianmukainen lainopillinen

koulutus, mutta hänen ei välttämättä tarvitsisi olla lakimies. Lainopillisen

neuvonnan ja asiaankuuluvien oikeusjärjestelmien mukaisen uhrin aseman

mukaisesti oikeudellisen edustuksen pitäisi olla maksutonta ainakin siinä

tapauksessa, ettei uhrilla ole niihin varaa, ja niiden osalta noudatetaan

jäsenvaltioiden sisäisiä menettelyjä. Koska on todennäköistä, ettei varsinkaan

lapsiuhreilla ole tällaisia varoja, lainopillinen neuvonta ja oikeudellinen

edustus olisivat heille käytännössä maksuttomia. Lisäksi uhreja pitäisi suojella

kostotoimilta, pelottelulta ja ihmiskaupan uhriksi uudelleen joutumisen riskiltä

kansallisten menettelyjen mukaisesti laadittujen yksilöllisten riskinarviointien

perusteella.

(20) Ihmiskaupan uhreja, jotka ovat jo joutuneet ihmiskaupalle tyypillisen

hyväksikäytön ja halventavan kohtelun, kuten seksuaalisen riiston,

seksuaalisen hyväksikäytön, raiskauksen, orjuuden kaltaisten käytäntöjen tai

elinten poiston, kohteeksi, olisi suojeltava lisäkärsimyksiltä ja -traumoilta

oikeudenkäynnin aikana. Kuulustelujen tarpeetonta toistamista tutkinnan,

syytteeseenpanon ja oikeudenkäynnin aikana olisi vältettävä esimerkiksi

tarvittaessa siten, että kyseisistä kuulusteluista tehdään videotallenne

mahdollisimman pian menettelyjen aikana. Ihmiskaupan uhrien pitäisikin saada

heidän yksilöllisiin tarpeisiinsa sovitettua hoitoa rikostutkinnan ja -

oikeudenkäynnin aikana. Yksilöllisiä tarpeita koskevassa arvioinnissa pitäisi

ottaa huomioon uhrin henkilökohtaiset olosuhteet, kuten ikä, mahdollinen

raskaus, terveydentila, mahdolliset vammat ja muut olosuhteet samoin kuin

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

116

rikollisen toiminnan kohteeksi joutumisesta aiheutuneet fyysiset ja psyykkiset

seuraukset. Uhrille mahdollisesti annettavasta hoidosta ja sen laadusta

päätetään tapauskohtaisesti kansallisessa oikeudessa määritettyjen perusteiden,

oikeudellista harkintavaltaa koskevien sääntöjen sekä alan käytäntöjen ja

ohjeistuksen mukaisesti.

(21) Apu- ja tukitoimenpiteitä olisi tarjottava uhreille suostumukseen ja tietoon

perustuen. Uhreille olisi siksi tiedotettava näiden toimien keskeisistä seikoista,

eikä uhreja tulisi pakottaa näihin toimiin. Uhrin kieltäytyminen apu- tai

tukitoimista ei saisi merkitä asianomaisen jäsenvaltion toimivaltaiselle

viranomaiselle velvollisuutta tarjota uhrille vaihtoehtoisia toimenpiteitä.

(22) Kaikille ihmiskaupan uhreille tarkoitettujen toimenpiteiden lisäksi

jäsenvaltioiden olisi varmistettava, että lapsiuhrien auttamiseksi, tukemiseksi ja

suojelemiseksi on tarjolla erityistoimenpiteitä. Näitä toimenpiteitä olisi

toteutettava lapsen edun ja vuonna 1989 tehdyn Yhdistyneiden kansakuntien

lapsen oikeuksien yleissopimuksen mukaisesti. Jos ihmiskaupan uhrin iästä on

epävarmuutta ja on syytä epäillä, että hän on alle 18-vuotias, tätä henkilöä olisi

kohdeltava lapsena ja hänen olisi saatava välittömästi apua, tukea ja suojelua.

Lapsiuhreille suunnatuissa apu- ja tukitoimissa olisi keskityttävä uhrien

fyysiseen ja psykososiaaliseen toipumiseen ja kestävän ratkaisun löytämiseen

henkilön tilanteeseen. Oikeus koulutukseen auttaisi lasten sopeutumista

yhteiskuntaan. Koska ihmiskaupan lapsiuhrit ovat erityisen haavoittuvia,

käytettävissä pitäisi olla lisätoimenpiteitä heidän suojelemisekseen osana

rikostutkintaa ja -oikeudenkäyntiä järjestettävien kuulustelujen aikana.

(23) Erityistä huomiota olisi kiinnitettävä ilman huoltajaa oleviin ihmiskaupan

lapsiuhreihin, koska he tarvitsevat erityistä apua ja tukea erityisen haavoittuvan

asemansa vuoksi. Siitä hetkestä, kun ilman huoltajaa oleva ihmiskaupan

lapsiuhri tunnistetaan ja siihen asti kun löydetään kestävä ratkaisu,

jäsenvaltioiden olisi sovellettava vastaanottotoimenpiteitä lapsen tarpeisiin ja

varmistettava, että sovelletaan asiaankuuluvia menettelyllisiä takeita. Olisi

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

117

toteutettava tarvittavat toimenpiteet sen varmistamiseksi, että alaikäiselle

nimetään tarvittaessa holhooja ja/tai edustaja hänen etujensa turvaamiseksi.

Päätös kunkin ilman huoltajaa olevan lapsiuhrin tulevaisuudesta olisi tehtävä

mahdollisimman lyhyen ajan kuluessa lapsen edun yksilölliseen arviointiin

perustuvien kestävien ratkaisujen löytämiseksi, minkä tulisi olla ensisijainen

näkökohta. Kestävä ratkaisu voisi olla palauttaminen ja sopeuttaminen

alkuperämaahan tai paluumaahan, vastaanottavaan yhteiskuntaan

kotouttaminen, kansainvälistä suojelua saavan henkilön aseman myöntäminen

tai muun aseman myöntäminen jäsenvaltioiden kansallisen oikeuden

mukaisesti.

(24) Kun lapselle olisi tämän direktiivin mukaisesti nimettävä holhooja ja/tai

edustaja, näissä tehtävissä voi olla sama henkilö tai oikeushenkilö, laitos tai

viranomainen.

(25) Jäsenvaltioiden olisi laadittava ja/tai tehostettava ihmiskaupan ehkäisemiseen

tähtääviä politiikkoja, mukaan lukien toimenpiteet, joilla tutkimuksen, mukaan

lukien ihmiskaupan uusia muotoja koskevan tutkimuksen, tiedon, valistuksen

ja koulutuksen avulla hillitään ja vähennetään kaikenlaista hyväksikäyttöä

edistävää kysyntää ja vähennetään henkilöiden riskiä joutua ihmiskaupan

uhreiksi. Tämäntyyppisissä aloitteissa jäsenvaltioiden olisi huomioitava

sukupuolinäkökulma ja noudatettava lapsen oikeudet huomioon ottavaa

lähestymistapaa. Työssään ihmiskaupan uhreja tai potentiaalisia uhreja

todennäköisesti kohtaavien viranomaisten olisi saatava riittävä koulutus uhrien

tunnistamiseen ja siihen, miten heidän kanssaan tulee menetellä. Tätä

koulutusvelvollisuutta olisi edistettävä seuraavien ryhmien jäsenten osalta

silloin, kun he työssään todennäköisesti kohtaavat uhreja: poliisit, rajavartijat,

maahanmuuttovirkailijat, yleiset syyttäjät, lakimiehet, tuomioistuimen jäsenet

ja tuomioistuimen virkailijat, työsuojelutarkastajat, sosiaali-, lasten- ja

terveydenhuoltohenkilöstö sekä konsulaattihenkilöstö, mutta

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

118

paikallisolosuhteista riippuen myös muut viranomaisryhmät, jotka työssään

todennäköisesti kohtaavat ihmiskaupan uhreja.

(26) Direktiivissä 2009/52/EY säädetään seuraamuksista työnantajalle, jota ei ole

syytetty tai tuomittu ihmiskaupasta mutta joka käyttää laittomasti maassa

oleskelevan kolmannen maan kansalaisen työpanosta tai palveluja tietoisena

siitä, että tämä on ihmiskaupan uhri. Tämän lisäksi jäsenvaltioiden olisi

harkittava mahdollisuutta määrätä seuraamuksia henkilölle, joka käyttää

ihmiskaupan uhriksi tietämänsä henkilön tarjoamia palveluja. Tämä

lisäkriminalisointi voisi kattaa laillisesti maassa oleskelevien kolmansien

maiden kansalaisten ja unionin kansalaisten työnantajien sekä ihmiskaupan

kohteeksi joutuneen henkilön tarjoamien seksipalvelujen ostajien teot

kansallisuudesta riippumatta.

(27) Jäsenvaltioiden olisi otettava käyttöön kansalliset seurantajärjestelmät –

esimerkiksi kansalliset raportoijat tai vastaavat mekanismit – sisäiseen

organisaatioonsa soveltuvalla tavalla ja ottaen huomioon, että jonkinlaiselle

vähimmäisrakenteelle ja sille määritellyille tehtäville on tarve. Järjestelmän

tarkoituksena on laatia arvioita ihmiskaupan suuntauksista, kerätä tilastoja,

punnita ihmiskaupan torjuntatoimien tuloksia ja raportoida säännöllisesti.

Nämä kansalliset raportoijat tai vastaavat mekanismit ovat jo käytössä

epävirallisessa unionin verkostossa, joka on perustettu ihmiskaupan torjunnan

kansallisten raportoijien tai vastaavien järjestelyjen epävirallisen EU-verkoston

perustamisesta 4 päivänä kesäkuuta 2009 annetuilla neuvoston päätelmillä.

Ihmiskaupan torjunnan koordinaattori osallistuisi tämän verkoston

työskentelyyn; verkosto tarjoaa unionille ja sen jäsenvaltioille objektiivisia,

luotettavia, vertailukelpoisia ja ajantasaisia strategisia tietoja ihmiskaupan

alalla ja ihmiskaupan ehkäisyyn ja torjuntaan liittyvien kokemusten ja

parhaiden käytäntöjen vaihtoa unionin tasolla. Euroopan parlamentilla olisi

oltava oikeus osallistua kansallisten raportoijien tai vastaavien mekanismien

yhteisiin toimiin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

119

(28) Unionin olisi edelleen kehitettävä menetelmiään ja tietojenkeruumenetelmiään

vertailukelpoisten tilastojen tuottamiseksi ihmiskaupan torjuntatoimien tulosten

arvioimista varten.

(29) Tukholman ohjelman huomioon ottamiseksi ja jotta voitaisiin kehittää

ihmiskaupan torjuntaa koskeva yhtenäinen unionin strategia, jonka

tarkoituksena olisi edelleen lujittaa unionin ja sen jäsenvaltioiden sitoumusta ja

niiden toteuttamia toimia ihmiskaupan ehkäisemiseksi ja torjumiseksi,

jäsenvaltioiden olisi helpotettava ihmiskaupan torjunnan koordinaattorin

tehtäviä, jotka voivat sisältää esimerkiksi koordinoinnin ja johdonmukaisuuden

parantamista, unionin toimielinten ja virastojen sekä jäsenvaltioiden ja

kansainvälisten toimijoiden työn päällekkäisyyden ehkäisemistä ja

osallistumista ihmiskaupan torjunnan kannalta merkityksellisten olemassa

olevien tai uusien unionin politiikkojen ja strategioiden laatimiseen tai

raportointia unionin toimielimille.

(30) Tällä direktiivillä pyritään tarkistamaan puitepäätöksen 2002/629/YOS

säännöksiä sekä laajentamaan niiden soveltamisalaa. Koska tehtävien

tarkistusten määrä ja luonne on merkittävä, puitepäätös olisi selvyyden vuoksi

korvattava kokonaan niiden jäsenvaltioiden osalta, jotka osallistuvat tämän

direktiivin antamiseen.

(31) Paremmasta lainsäädännöstä tehdyn toimielinten välisen sopimuksen15 34

kohdan mukaisesti jäsenvaltioita kannustetaan laatimaan itseään varten ja

unionin edun vuoksi omia taulukoitaan, joista ilmenee mahdollisuuksien

mukaan tämän direktiivin ja kansallisen lainsäädännön osaksi saattamista

koskevien toimenpiteiden välinen vastaavuus, ja julkaisemaan ne.

(32) Jäsenvaltiot eivät voi riittävällä tavalla saavuttaa tämän direktiivin tavoitetta eli

torjua ihmiskauppaa, vaan se voidaan toiminnan laajuuden ja vaikutusten

vuoksi saavuttaa paremmin unionin tasolla, joten unioni voi toteuttaa

15 EYVL C 321, 31.12.2003, s. 1.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

120

toimenpiteitä Euroopan unionista tehdyn sopimuksen 5 artiklassa vahvistetun

toissijaisuusperiaatteen mukaisesti. Mainitussa artiklassa vahvistetun

suhteellisuusperiaatteen mukaisesti tässä direktiivissä ei ylitetä sitä, mikä on

tämän tavoitteen saavuttamiseksi tarpeen.

(33) Tässä direktiivissä kunnioitetaan perusoikeuksia ja noudatetaan erityisesti

Euroopan unionin perusoikeuskirjassa tunnustettuja periaatteita, mukaan lukien

erityisesti ihmisarvo, orjuuden, pakkotyön ja ihmiskaupan kielto, kidutuksen

sekä epäinhimillisen tai halventavan kohtelun ja rangaistuksen kielto, lapsen

oikeudet, oikeus vapauteen ja turvallisuuteen, sananvapaus ja tiedonvälityksen

vapaus, henkilötietojen suoja, oikeus tehokkaisiin oikeussuojakeinoihin ja

oikeudenmukaiseen oikeudenkäyntiin, laillisuusperiaate ja rikoksista

määrättävien rangaistusten oikeasuhteisuuden periaate. Erityisesti tällä

direktiivillä pyritään varmistamaan näiden oikeuksien ja periaatteiden

noudattaminen täysimääräisesti ja ne on pantava täytäntöön vastaavasti.

(34) Euroopan unionista tehtyyn sopimukseen ja Euroopan unionin toiminnasta

tehtyyn sopimukseen liitetyssä, Yhdistyneen kuningaskunnan ja Irlannin

asemasta vapauden, turvallisuuden ja oikeuden alueen osalta tehdyssä

pöytäkirjassa olevan 3 artiklan mukaisesti Irlanti on ilmoittanut haluavansa

osallistua tämän direktiivin hyväksymiseen ja soveltamiseen.

(35) Euroopan unionista tehtyyn sopimukseen ja Euroopan unionin toiminnasta

tehtyyn sopimukseen liitetyssä, Yhdistyneen kuningaskunnan ja Irlannin

asemasta vapauden, turvallisuuden ja oikeuden alueen osalta tehdyssä

pöytäkirjassa olevan 1 ja 2 artiklan mukaisesti Yhdistynyt kuningaskunta ei

osallistu tämän direktiivin hyväksymiseen, direktiivi ei sido Yhdistynyttä

kuningaskuntaa eikä sitä sovelleta Yhdistyneeseen kuningaskuntaan, sanotun

kuitenkaan rajoittamatta mainitun pöytäkirjan 4 artiklan soveltamista.

(36) Euroopan unionista tehtyyn sopimukseen ja Euroopan unionin toiminnasta

tehtyyn sopimukseen liitetyssä Tanskan asemasta tehdyssä pöytäkirjassa

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

121

olevan 1 ja 2 artiklan mukaisesti Tanska ei osallistu tämän direktiivin

hyväksymiseen, direktiivi ei sido Tanskaa eikä sitä sovelleta Tanskaan,

OVAT HYVÄKSYNEET TÄMÄN DIREKTIIVIN:

1 artikla

Kohde

Tällä direktiivillä luodaan vähimmäissäännöt ihmiskauppaan liittyvien rikosten ja
seuraamusten määrittelylle. Sillä vahvistetaan myös yhteiset säännökset, joilla
tehostetaan ihmiskaupan ehkäisyä ja sen uhrien suojelua ottaen huomioon
sukupuolinäkökulma.

2 artikla

Ihmiskauppaan liittyvät rikokset

1. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että seuraavat tahalliset teot on säädetty rangaistaviksi:

Hyväksikäyttötarkoituksessa tapahtuva henkilöiden värvääminen,

kuljettaminen, siirtäminen, kätkeminen tai vastaanottaminen, mukaan lukien

näihin henkilöihin kohdistuvan määräysvallan vaihtaminen tai siirtäminen,

voimankäytöllä uhkaamisen tai voimankäytön tai muun pakottamisen,

sieppauksen, petoksen, harhaanjohtamisen, vallan väärinkäytön tai

haavoittuvan aseman hyödyntämisen avulla taikka toista henkilöä

määräysvallassaan pitävän henkilön suostumuksen saamiseksi annetun tai

vastaanotetun maksun tai edun avulla.

2. Haavoittuvalla asemalla tarkoitetaan tilannetta, jossa asianomaisella henkilöllä

ei ole muuta todellista tai hyväksyttävää vaihtoehtoa kuin alistua

hyväksikäyttöön.

3. Hyväksikäytöksi katsotaan ainakin hyväksikäyttö prostituutiotarkoituksessa ja

muut seksuaalisen hyväksikäytön muodot, pakkotyö tai pakollinen palvelu

(mukaan lukien kerjääminen), orjuus ja muut orjuuden kaltaiset käytännöt,

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

122

orjuuden kaltaiset olot, rikollisen toiminnan hyväksikäyttö ja elinten

poistaminen.

4. Ihmiskaupan uhrin suostumuksella aiottuun tai tapahtuneeseen

hyväksikäyttöön ei ole merkitystä, mikäli sen saamiseksi on käytetty jotakin 1

kohdassa mainittua keinoa.

5. Kun 1 kohdassa tarkoitettu teko kohdistuu lapseen, se katsotaan rangaistavaksi

ihmiskaupaksi, vaikka mitään 1 kohdassa mainittua keinoa ei olisi käytetty.

6. Tässä direktiivissä 'lapsella' tarkoitetaan alle 18-vuotiasta henkilöä.

3 artikla

Yllytys, avunanto ja yritys

Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi, että yllytys
ja avunanto 2 artiklassa tarkoitettuun rikokseen sekä siinä tarkoitetun rikoksen yritys on
säädetty rangaistaviksi.

4 artikla

Seuraamukset

1. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että 2 artiklassa tarkoitetuista rikoksista säädetään vankeusrangaistus, jonka

enimmäiskesto on vähintään viisi vuotta.

2. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että 2 artiklassa tarkoitetuista rikoksista säädetään vankeusrangaistus, jonka

enimmäiskesto on vähintään kymmenen vuotta, kun:

a) rikoksen uhri on ollut erityisen haavoittuvassa asemassa, mikä tätä

direktiiviä sovellettaessa tarkoittaa ainakin lapsiuhreja;

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

123

b) rikos on tehty osana järjestäytyneen rikollisuuden torjunnasta 24 päivänä

lokakuuta 2008 tehdyssä neuvoston puitepäätöksessä 2008/841/YOS16

tarkoitetun rikollisjärjestön toimintaa;

c) rikoksella on tahallisesti tai törkeällä tuottamuksella vaarannettu uhrin

henki; tai

d) rikoksen teossa on käytetty vakavaa väkivaltaa tai rikoksesta on

aiheutunut uhrille erityisen vakavaa vahinkoa.

3. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet varmistaakseen, että jos

2 artiklassa tarkoitetun rikoksen on tehnyt virkamies virkatehtäviä hoitaessaan,

tätä pidetään rangaistuksen koventamisperusteena.

4. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että 3 artiklassa tarkoitetuista rikoksista säädetään tehokkaat, oikeasuhteiset ja

varoittavat seuraamukset, joista voi seurata rikoksentekijän luovuttaminen.

5 artikla

Oikeushenkilöiden vastuu

1. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että oikeushenkilö voidaan saattaa vastuuseen 2 ja 3 artiklassa tarkoitetusta

rikoksesta, jonka on oikeushenkilön hyväksi tehnyt joko yksin tai

oikeushenkilön elimen jäsenenä toimien henkilö, jolla on oikeushenkilössä

johtava asema seuraavin perustein:

a) valta edustaa oikeushenkilöä;

b) valtuus tehdä päätöksiä oikeushenkilön puolesta; tai

c) valtuus harjoittaa valvontaa oikeushenkilössä.

16 EUVL L 300, 11.11.2008, s. 42.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

124

2. Jäsenvaltioiden on myös varmistettava, että oikeushenkilö voidaan saattaa

vastuuseen, jos 1 kohdassa tarkoitetun henkilön harjoittaman ohjauksen tai

valvonnan puutteellisuus on mahdollistanut sen, että oikeushenkilön puolesta

toimiva henkilö on tehnyt oikeushenkilön hyväksi 2 tai 3 artiklassa tarkoitetun

rikoksen.

3. Se, mitä 1 ja 2 kohdassa säädetään oikeushenkilön vastuusta, ei estä

rikosoikeudenkäyntiä sellaista luonnollista henkilöä vastaan, joka on tekijänä,

yllyttäjänä tai avunantajana 2 tai 3 artiklassa tarkoitetussa rikoksessa.

4. Tässä direktiivissä 'oikeushenkilöllä' tarkoitetaan mitä tahansa yhteisöä, jolla

on sovellettavan lain mukaan oikeushenkilön asema, lukuun ottamatta valtioita

tai julkisia elimiä niiden käyttäessä julkista valtaa sekä julkisoikeudellisia

kansainvälisiä järjestöjä.

6 artikla

Seuraamukset oikeushenkilöille

Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi, että 5
artiklan 1 tai 2 kohdan nojalla vastuussa olevalle oikeushenkilölle säädetään tehokkaat,
oikeasuhteiset ja varoittavat seuraamukset, mukaan lukien rikosoikeudellisia tai muita
sakkoja ja mahdollisesti muita seuraamuksia, kuten
a) oikeuden menettäminen julkisista varoista myönnettäviin etuuksiin tai tukiin;

b) väliaikainen tai pysyvä kielto harjoittaa liiketoimintaa;

c) tuomioistuimen valvontaan asettaminen;

d) tuomioistuimen päätös, jolla oikeushenkilö määrätään purettavaksi;

e) rikoksen tekemiseen käytettyjen tilojen sulkeminen väliaikaisesti tai pysyvästi.

7 artikla

Takavarikoiminen ja menetetyksi tuomitseminen

Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi, että niiden
toimivaltaisilla viranomaisilla on oikeus 2 ja 3 artiklassa tarkoitettujen rikosten

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

125

tekemiseen käytettyjen rikoksentekovälineiden ja tällaisten rikosten tuottaman hyödyn
takavarikoimiseen ja menetetyksi tuomitsemiseen.

8 artikla

Uhrin syytämättä jättäminen tai tälle määrättyjen

seuraamusten soveltamatta jättäminen

Jäsenvaltioiden on oikeusjärjestelmiensä perusperiaatteita noudattaen toteutettava
tarvittavat toimenpiteet varmistaakseen, että toimivaltaisilla kansallisilla viranomaisilla
on mahdollisuus jättää ihmiskaupan uhrit syyttämättä tai seuraamuksetta
osallistumisesta rikolliseen toimintaan, johon heidät on pakotettu suorana seurauksena 2
artiklassa tarkoitettujen tekojen kohteeksi joutumisesta.

9 artikla

Tutkinta ja syytetoimet

1. Jäsenvaltioiden on varmistettava, että 2 ja 3 artiklassa tarkoitettuja rikoksia

koskeva tutkinta tai syytteen nostaminen ei edellytä uhrin ilmoitusta tai

syyttämispyyntöä ja että rikosoikeudenkäyntiä voidaan jatkaa, vaikka uhri olisi

perunut antamansa lausunnon.

2. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet, jotta syytetoimet 2 tai

3 artiklassa tarkoitetusta rikoksesta ovat teon luonteen sitä edellyttäessä

mahdollisia riittävän pitkään sen jälkeen, kun uhri on saavuttanut täysi-

ikäisyyden.

3. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että 2 ja 3 artiklassa tarkoitettuja rikoksia koskevasta tutkinnasta tai

syytetoimista vastaavat henkilöt, yksiköt ja muut tahot ovat asianmukaisesti

koulutettuja.

4. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että 2 ja 3 artiklassa tarkoitettuja rikoksia koskevasta tutkinnasta tai

syytetoimista vastaavilla henkilöillä, yksiköillä ja muilla tahoilla on

käytettävissä tehokkaat, esimerkiksi järjestäytyneen rikollisuuden tai muiden

vakavien rikosten tutkinnassa käytettävät keinot.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

126

10 artikla

Lainkäyttövalta

1. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet ulottaakseen

lainkäyttövaltansa 2 ja 3 artiklassa tarkoitettuihin rikoksiin, jos

a) rikos on tehty kokonaan tai osittain jäsenvaltion alueella; tai

b) rikoksentekijä on jäsenvaltion kansalainen.

2. Jäsenvaltion on ilmoitettava komissiolle, aikooko se ulottaa laajemmin

lainkäyttövaltansa 2 ja 3 artiklassa tarkoitettuihin rikoksiin, jotka on tehty sen

alueen ulkopuolella, muun muassa jos

a) rikoksen uhri on kyseisen jäsenvaltion kansalainen tai henkilö, jonka

vakinainen asuinpaikka on kyseisen jäsenvaltion alueella;

b) rikos on tehty kyseisen jäsenvaltion alueelle sijoittautuneen

oikeushenkilön puolesta tai hyväksi; tai

c) rikoksentekijällä on vakinainen asuinpaikka kyseisen jäsenvaltion

alueella.

3. Edellä 2 ja 3 artiklassa tarkoitettuja rikoksia, jotka on tehty kyseessä olevan

jäsenvaltion alueen ulkopuolella, koskevan syytteen nostamisen osalta kunkin

jäsenvaltion on toteutettava 1 kohdan b alakohdassa tarkoitetuissa tapauksissa

ja kukin jäsenvaltio voi toteuttaa 2 kohdassa tarkoitetuissa tapauksissa

tarvittavat toimenpiteet varmistaakseen, että sen lainkäyttövalta ei edellytä

seuraavien edellytysten täyttymistä:

a) kyseiset teot katsotaan rikoksiksi niiden tekopaikassa; tai

b) syyte voidaan nostaa vain uhrin rikoksen tekopaikassa tekemän

ilmoituksen perusteella tai sen valtion tekemän ilmiannon perusteella,

jossa rikos tehtiin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

127

11 artikla

Ihmiskaupan uhrien auttaminen ja tukeminen

1. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että uhrit saavat apua ja tukea ennen rikosoikeudenkäyntiä, sen aikana ja

riittävän pitkään sen jälkeen, jotta he voivat käyttää puitepäätöksessä

2001/220/YOS sekä tässä direktiivissä vahvistettuja oikeuksia.

2. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että henkilölle annetaan apua ja tukea heti kun toimivaltaisilla viranomaisilla

on perusteltua syytä epäillä, että tämä on saattanut joutua jonkin 2 tai 3

artiklassa tarkoitetun rikoksen kohteeksi.

3. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että uhrille annettavan avun ja tuen ehtona ei ole uhrin valmius toimia

yhteistyössä rikostutkinnassa, syytetoimien yhteydessä tai oikeudenkäynnissä,

sanotun kuitenkaan rajoittamatta direktiivin 2004/81/EY tai vastaavien

kansallisten sääntöjen soveltamista.

4. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet luodakseen

tarkoituksenmukaiset mekanismit uhrien tunnistamiseksi varhaisessa vaiheessa

samoin kuin heidän auttamiseksi ja tukemiseksi yhteistyössä alan

tukijärjestöjen kanssa.

5. Edellä 1 ja 2 kohdassa tarkoitetun avun ja tuen on perustuttava suostumukseen

ja tietoon, ja siihen on kuuluttava ainakin uhrin toimeentulon takaava elintaso

eli tarkoituksenmukainen ja turvallinen majoitus, aineellinen apu, välttämätön

sairaanhoito mukaan lukien psykologinen tuki, neuvonta ja tiedotus sekä

tarvittaessa käännös- ja tulkkauspalvelut.

6. Edellä 5 kohdassa tarkoitettuun tiedotukseen kuuluvat tilanteen mukaan tiedot

direktiivin 2004/81/EY mukaisesta harkinta- ja toipumisajasta ja tiedot

kolmansien maiden kansalaisten ja kansalaisuudettomien henkilöiden

määrittelyä pakolaisiksi tai muuta kansainvälistä suojelua tarvitseviksi

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

128

henkilöiksi koskevista vähimmäisvaatimuksista sekä myönnetyn suojelun

sisällöstä 29 päivänä huhtikuuta 2004 annetun neuvoston direktiivin

2004/83/EY17 ja pakolaisaseman myöntämistä tai poistamista koskevissa

menettelyissä jäsenvaltioissa sovellettavista vähimmäisvaatimuksista 1 päivänä

joulukuuta 2005 annetun neuvoston direktiivin 2005/85/EY18 tai

kansainvälisten välineiden tai muiden vastaavanlaisten kansallisten sääntöjen

mukaisesta mahdollisuudesta kansainvälisen suojelun myöntämiseen.

7. Jäsenvaltioiden on huolehdittava uhreista, joilla on erityisesti raskaudesta,

terveydentilasta, vammaisuudesta taikka mielenterveydellisistä tai

psykologisista häiriöistä johtuvia erityistarpeita tai joihin on kohdistettu

vakavaa psykologista, fyysistä tai seksuaalista väkivaltaa.

12 artikla

Ihmiskaupan uhrien suojelu rikostutkinnassa

ja -oikeudenkäynnissä

1. Tässä artiklassa tarkoitettuja suojelutoimia sovelletaan puitepäätöksessä

2001/220/YOS vahvistettujen oikeuksien lisäksi.

2. Jäsenvaltioiden on varmistettava, että ihmiskaupan uhrit saavat lainopillista

neuvontaa viipymättä ja oikeudellisen edustuksen sen mukaisesti, minkälainen

asema uhrilla on kyseessä olevassa oikeusjärjestelmässä, myös korvausten

vaatimista varten. Lainopillinen neuvonta ja oikeudellinen edustus ovat

maksuttomia, jos uhrilla ei ole niitä varten tarvittavia varoja.

3. Jäsenvaltioiden on varmistettava, että ihmiskaupan uhrit saavat yksilölliseen

riskinarviointiin perustuvaa tarkoituksenmukaista suojelua esimerkiksi

tarjoamalla heille mahdollisuuden osallistua todistajansuojeluohjelmaan tai

17 EUVL L 304, 30.9.2004, s. 12.
18 EUVL L 326, 13.12.2005, s. 13.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

129

hyödyntää muita vastaavia toimia edellyttäen, että se on tarkoituksenmukaista

ja kansallisessa oikeudessa tai kansallisissa menettelyissä määritettyjen

perusteiden mukaista.

4. Rajoittamatta puolustuksen oikeuksia jäsenvaltioiden on toimivaltaisten

viranomaisten ihmiskaupan uhrin tilanteesta tekemän yksilöllisen arvioinnin

perusteella huolehdittava siitä, että uhri saa erityiskohtelun, jonka tarkoituksena

on estää lisäkärsimykset välttämällä mahdollisuuksien mukaan, kansallisessa

oikeudessa määritettyjen perusteiden sekä oikeudellista harkintavaltaa

koskevien sääntöjen ja alan käytäntöjen ja opastuksen mukaisesti:

a) kuulustelujen tarpeetonta toistamista tutkinnan, syytetoimien ja

oikeudenkäynnin aikana;

b) uhrien ja syytettyjen välistä katseyhteyttä, myös todistamisen, kuten

kuulustelun ja ristikuulustelun, aikana käyttäen tarkoituksenmukaisia

välineitä, muun muassa viestintätekniikkaa;

c) todistamista julkisessa oikeudenkäynnissä; ja

d) yksityiselämää koskevien kysymysten tarpeetonta esittämistä.

13 artikla

Ihmiskaupan lapsiuhreille annettavaa apua, tukea ja

suojelua koskeva yleinen säännös

1. Ihmiskaupan lapsiuhreille on annettava apua, tukea ja suojelua. Tätä direktiiviä

sovellettaessa lapsen etu asetetaan etusijalle.

2. Jäsenvaltioiden on varmistettava, että henkilö katsotaan lapseksi silloin, kun

ihmiskaupan uhrin iästä ei ole varmuutta ja on syytä epäillä, että kyseessä on

lapsi, jotta hän saisi välittömästi apua, tukea ja suojelua 14 ja 15 artiklan

mukaisesti.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

130

14 artikla

Lapsiuhrien auttaminen ja tukeminen

1. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että ennen kuin ihmiskaupan lapsiuhrien auttamiseksi ja tukemiseksi lyhyellä ja

pitkällä aikavälillä toteutetaan heidän fyysiseen ja psykososiaaliseen

toipumiseensa tähtääviä erityistoimia, kunkin lapsiuhrin tilanne arvioidaan

yksilöllisesti lapsen omat näkemykset, tarpeet ja huolenaiheet huomioon

ottaen, jotta lapsen tilanteeseen löydetään pysyvä ratkaisu. Jäsenvaltioiden on

kohtuullisessa ajassa tarjottava kansallisen oikeutensa mukainen

koulunkäyntimahdollisuus lapsiuhreille ja 11 artiklan mukaisesti apua ja tukea

saavien ihmiskaupan uhrien lapsille.

2. Jäsenvaltioiden on nimitettävä ihmiskaupan lapsiuhrille holhooja tai edustaja

siitä hetkestä lähtien, kun viranomaiset ovat tunnistaneet lapsen, jos henkilöt,

joilla on vanhempainvastuu, eivät kansallisen lainsäädännön perusteella voi

turvata lapsen etua ja/tai edustaa lasta heidän ja lapsiuhrin välisen eturistiriidan

vuoksi.

3. Jäsenvaltioiden on, mikäli se on tarkoituksenmukaista ja mahdollista,

toteutettava toimenpiteitä ihmiskaupan lapsiuhrin perheen auttamiseksi ja

tukemiseksi, jos perhe oleskelee asianomaisen jäsenvaltion alueella.

Jäsenvaltioiden on erityisesti, mikäli se on tarkoituksenmukaista ja mahdollista,

sovellettava kyseiseen perheeseen neuvoston puitepäätöksen 2001/220/YOS

4 artiklaa.

4. Tätä artiklaa sovelletaan rajoittamatta 11 artiklan soveltamista.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

131

15 artikla

Ihmiskaupan lapsiuhrien suojelu rikostutkinnassa

ja -oikeudenkäynnissä

1. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että toimivaltaiset viranomaiset nimittävät ihmiskaupan lapsiuhrille edustajan

rikostutkintaa ja

-oikeudenkäyntiä varten kyseessä olevassa oikeusjärjestelmässä sovellettavan

uhrien aseman mukaisesti, jos vanhempainvastuunkantajat eivät kansallisen

lain mukaan voi edustaa lasta heidän ja uhrin välisen eturistiriidan vuoksi.

2. Jäsenvaltioiden on varmistettava kyseessä olevassa oikeusjärjestelmässä

sovellettavan uhrien aseman mukaisesti, että lapsiuhrit saavat viipymättä

maksutonta lainopillista neuvontaa ja maksuttoman oikeudellisen edustuksen,

myös korvausten vaatimista varten, paitsi, jos heillä on riittävät taloudelliset

varat.

3. Rajoittamatta oikeutta puolustukseen jäsenvaltioiden on toteutettava tarvittavat

toimenpiteet sen varmistamiseksi, että 2 ja 3 artiklassa tarkoitettujen rikosten

tutkinnassa ja niitä koskevassa oikeudenkäynnissä

a) lapsiuhria kuulustellaan ilman aiheetonta viivytystä sen jälkeen, kun

tosiasiat on ilmoitettu toimivaltaisille viranomaisille;

b) lapsiuhria kuulustellaan tarvittaessa tähän tarkoitukseen suunnitelluissa

tai muunnetuissa tiloissa;

c) lapsiuhria kuulustelevat tai siihen osallistuvat tarvittaessa

ammattihenkilöt, joilla on tähän sopiva koulutus;

d) samat henkilöt hoitavat kaikki lapsiuhrin kuulustelut, jos se on

mahdollista ja tarkoituksenmukaista;

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

132

e) kuulustelujen lukumäärä pidetään mahdollisimman pienenä ja

kuulusteluja järjestetään vain, jos se on ehdottoman välttämätöntä

rikostutkinnan ja rikosoikeudenkäynnin kannalta;

f) lapsiuhrin mukana voi olla hänen oikeudellinen edustajansa tai

tarvittaessa lapsen valitsema aikuinen, ellei kyseisen henkilön osalta ole

tehty päinvastaista päätöstä perustelluista syistä.

4. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että 2 ja 3 artiklassa tarkoitettujen rikosten tutkinnassa kaikki lapsiuhrin tai

mahdollisen lapsitodistajan kuulustelut voidaan videoida ja että videoituja

kuulusteluja voidaan käyttää todistusaineistona rikosoikeudenkäynnissä

kansallisen oikeuden sääntöjen mukaisesti.

5. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että 2 ja 3 artiklassa tarkoitettuja rikoksia koskevissa oikeudenkäynneissä

voidaan määrätä, että

a) suullisessa käsittelyssä ei ole läsnä yleisöä; ja

b) lapsiuhria kuullaan oikeudessa ilman hänen läsnäoloaan, erityisesti

soveltuvaa viestintätekniikkaa apuna käyttäen.

6. Tätä artiklaa sovelletaan rajoittamatta 12 artiklan soveltamista.

16 artikla

Ilman huoltajaa olevien ihmiskaupan lapsiuhrien

auttaminen, tukeminen ja suojelu

1. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että 14 artiklan 1 kohdassa tarkoitetuissa erityistoimissa ihmiskaupan

lapsiuhrien auttamiseksi ja tukemiseksi otetaan asianmukaisesti huomioon

ilman huoltajaa olevan lapsiuhrin henkilökohtaiset ja erityiset olosuhteet.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

133

2. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet kestävän ratkaisun

löytämiseksi lapsen edun yksilöllisen arvioinnin perusteella.

3. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että ilman huoltajaa oleville ihmiskaupan lapsiuhreille määrätään tarvittaessa

holhooja.

4. Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen varmistamiseksi,

että toimivaltaiset viranomaiset määräävät rikostutkintaan ja -oikeudenkäyntiin

edustajan kyseisessä oikeusjärjestelmässä sovellettavan uhrien aseman

mukaisesti, jos lapsi on ilman huoltajaa tai on erossa perheestään.

5. Tätä artiklaa sovelletaan rajoittamatta 14 ja 15 artiklan soveltamista.

17 artikla

Uhreille maksettavat korvaukset

Jäsenvaltioiden on varmistettava, että ihmiskaupan uhrit pääsevät tahallisten
väkivaltarikosten uhreille maksettavia korvauksia koskevien olemassa olevien
järjestelmien piiriin.

18 artikla

Ehkäisy

1. Jäsenvaltioiden on toteutettava tarkoituksenmukaisia toimenpiteitä, kuten

koulutusta, hillitäkseen ja vähentääkseen kysyntää, joka edistää kaikenlaista

ihmiskauppaan liittyvää hyväksikäyttöä.

2. Jäsenvaltioiden on toteutettava tarvittaessa yhteistyössä asiaankuuluvien

kansalaisjärjestöjen ja muiden sidosryhmien kanssa tarkoituksenmukaisia

toimia, myös internetin avulla, kuten tiedotus- ja valistuskampanjoita sekä

tutkimus- ja koulutusohjelmia, joilla pyritään lisäämään tietoisuutta ja

vähentämään ihmiskaupan uhriksi joutumisen riskiä erityisesti lasten

keskuudessa.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

134

3. Jäsenvaltioiden on edistettävä säännöllisen koulutuksen järjestämistä

viranomaisille, jotka työssään todennäköisesti kohtaavat ihmiskaupan uhreja ja

potentiaalisia uhreja, esimerkiksi kenttätyössä oleville poliiseille, jotta heillä

olisi valmiudet tunnistaa ihmiskaupan uhrit ja potentiaaliset uhrit sekä tietää,

miten heidän kanssaan tulee menetellä.

4. Ihmiskaupan ehkäisemisen ja torjunnan tehostamiseksi kysyntää hillitsemällä

jäsenvaltioiden on harkittava toimenpiteiden toteuttamista sellaisten palvelujen

käytön kriminalisoimiseksi, joissa on kyse 2 artiklassa tarkoitetusta

hyväksikäytöstä, kun tiedetään, että palvelun tarjoaja on 2 artiklassa tarkoitetun

rikoksen uhri.

19 artikla

Kansalliset raportoijat tai vastaavat mekanismit

Jäsenvaltioiden on toteutettava tarvittavat toimenpiteet nimetäkseen kansallisen
raportoijan tai luodakseen vastaavan mekanismin. Tällaisten mekanismien tehtäviin
kuuluvat muun muassa ihmiskaupan suuntauksien arviointi, ihmiskaupan
torjuntatoimien tulosten punninta, mukaan lukien tilastojen keruu tiiviissä yhteistyössä
asiaankuuluvien tällä alalla toimivien kansalaisjärjestöjen kanssa, sekä raportointi.

20 artikla

Ihmiskaupan torjuntaa koskevan unionin strategian koordinointi

Jäsenvaltioiden on helpotettava ihmiskaupan torjunnan koordinaattorin tehtäviä
ihmiskaupan torjuntaa koskevan unionin koordinoidun ja yhdenmukaisen strategian
edistämiseksi. Jäsenvaltioiden on erityisesti toimitettava ihmiskaupan torjunnan
koordinaattorille 19 artiklassa tarkoitetut tiedot, joiden perusteella ihmiskaupan
torjunnan koordinaattorin on avustettava komissiota sen raportoidessa kahden vuoden
välein edistymisestä ihmiskaupan torjunnassa.

21 artikla

Puitepäätöksen 2002/629/YOS korvaaminen

Korvataan ihmiskaupan torjunnasta tehty puitepäätös 2002/629/YOS tämän direktiivin
hyväksymiseen osallistuvien jäsenvaltioiden osalta, tämän kuitenkaan rajoittamatta

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

135

jäsenvaltioiden velvoitteita, jotka liittyvät puitepäätöksen kansallisen lainsäädännön
osaksi saattamiselle asetettuun määräaikaan.
Tämän direktiivin hyväksymiseen osallistuvien jäsenvaltioiden osalta viittauksia
korvattuun puitepäätökseen 2002/629/YOS pidetään viittauksina tähän direktiiviin.

22 artikla

Saattaminen osaksi kansallista lainsäädäntöä

1. Jäsenvaltioiden on saatettava tämän direktiivin noudattamisen edellyttämät lait,

asetukset ja hallinnolliset määräykset voimaan viimeistään … päivänä …kuuta

…*.

2. Jäsenvaltioiden on toimitettava komissiolle kirjallisina ne säännökset, joilla

niille tässä direktiivissä asetetut velvoitteet saatetaan osaksi kansallista

lainsäädäntöä.

3. Näissä jäsenvaltioiden antamissa säädöksissä on viitattava tähän direktiiviin tai

niihin on liitettävä tällainen viittaus, kun ne virallisesti julkaistaan.

Jäsenvaltioiden on säädettävä siitä, miten viittaukset tehdään.

23 artikla

Raportointi

1. Komissio esittää viimeistään … päivänä …kuuta …** Euroopan parlamentille

ja neuvostolle kertomuksen, jossa arvioidaan, missä määrin jäsenvaltiot ovat

toteuttaneet tarvittavat toimenpiteet tämän direktiivin noudattamiseksi, mukaan

lukien kuvaus 18 artiklan 4 kohdan mukaisesti toteutetuista toimista, sekä

liittää siihen tarvittaessa säädösehdotuksia.

* Virallinen lehti: lisätään päivämäärä, joka on kahden vuoden kuluttua tämän direktiivin

hyväksymisestä.
** Virallinen lehti: lisätään päivämäärä, joka on neljän vuoden kuluttua tämän direktiivin

hyväksymisestä.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

136

2. Komissio esittää viimeistään … päivänä …kuuta …* Euroopan parlamentille ja

neuvostolle kertomuksen, jossa arvioidaan sellaisen voimassa olevan

kansallisen lainsäädännön, jossa säädetään rangaistavaksi teoksi ihmiskaupan

hyväksikäytön kohteena olevien palvelujen käyttö, vaikutusta ihmiskaupan

ehkäisyyn, sekä liittää siihen tarvittaessa asianmukaisia ehdotuksia.

24 artikla

Voimaantulo

Tämä direktiivi tulee voimaan sinä päivänä, jona se julkaistaan Euroopan unionin
virallisessa lehdessä.

25 artikla

Osoitus

Tämä direktiivi on osoitettu jäsenvaltioille perussopimusten mukaisesti.
Tehty

Euroopan parlamentin puolesta Neuvoston puolesta

Puhemies Puheenjohtaja

* Virallinen lehti: lisätään päivämäärä, joka on viiden vuoden kuluttua tämän direktiivin
hyväksymisestä.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

137

Liite 5: Eriävä mielipide liittyen tunnistamiseen turvapaikkamenettelyn ja
maasta poistamisen yhteydessä

Pakolaisneuvonta ry:n, Pro-tukipiste ry:n, Rikosuhripäivystyksen, Kirkkohallituksen,
Monika-Naiset liitto ry:n sekä Ensi- ja turvakotien liiton eriävä mielipide:

(4 ensimmäistä kappaletta kuten ohjausryhmän raportissa. Eriävä mielipide alkaa
kappaleesta 5.)

Vastuunmäärittämisasetusta ei pidä noudattaa tavalliseen tapaan silloin kun henkilön
voidaan perustellusti epäillä olevan ihmiskaupan uhri. Yhtenä indikaattorina uhriudesta
voidaan käyttää esitystä ihmiskaupan auttamisjärjestelmään ottamisesta ja siellä
olemista. Auttamisjärjestelmästä poistaminen ei aina tarkoita sitä, että henkilö ei olisi
ihmiskaupan uhri, koska auttamisjärjestelmään otettuja Dublin-tapauksia on poistettu
järjestelmästä siksi, että esitutkintaa ei ole aloitettu. Siitä huolimatta he voivat olla
uhreja ja avun tarpeessa. Mikäli esitutkintaa ei ole Suomessa aloitettu, syy on usein se,
että henkilö ei pysty antamaan niin tarkkoja tietoja tekijästä ja tekopaikasta, että rikosta
voitaisiin tutkia. Tämä asia ei muutu, vaikka henkilö palautettaisiin siihen maahan, jossa
rikos on tapahtunut. Jos henkilö on esitetty otettavaksi auttamisjärjestelmään, tulisi sitä
koskevaa päätöstä odottaa ennen Dublin-päätöksen tekemistä. Päätös
auttamisjärjestelmään ottamisesta tulisi tehdä mahdollisimman pian, jotta se voidaan
ottaa huomioon Dublin-päätöksenteossa ja Dublin-asia ratkaista
vastuunmäärittämisasetuksessa säädetyssä määräajassa, ellei perusteita
turvapaikkahakemuksen aineelliselle tutkimiselle Suomessa ole.

Euroopan neuvoston yleissopimuksen mukaan Suomella on velvollisuus auttaa
henkilöitä, joiden voidaan perustellusti epäillä olevan ihmiskaupan uhreja. Tämän
vuoksi käännytettävän henkilön suostumuksella viranomaisten tulee varmistaa avun
saanti myös vastaanottavassa valtiossa. Lisäksi uhria tulee ohjata ottamaan yhteyttä
toisen valtion viranomaisiin päästäkseen siellä auttamisjärjestelmään.

Ohjausryhmässä joidenkin tahojen huolen aiheena on ollut se, että ihmiskaupassa
uhriutumista käytettäisiin pyrkimyksenä välttää siirto toiseen jäsenvaltioon, etenkin jos
asia on tullut esiin vasta maastapoistamisvaiheessa. Käytännössä ihmiskaupan uhrin
tunnistaminen on erittäin vaikeaa muun muassa siitä syystä, että uhri ei itse yleensä
ymmärrä joutuneensa ihmiskaupan uhriksi eikä ole edes tietoinen termin olemassaolosta
tai sen merkityksestä. Ihmiskaupan uhrien käytännön tunnistamisessa ei ole tullut
vastaan tilannetta, jossa uhri itse olisi kertonut oma-aloitteisesti joutuneensa
ihmiskaupan uhriksi tietäen esimerkiksi auttamisjärjestelmästä tai uhriuden
mahdollisesta vaikutuksesta Dublin-menettelyyn. Ihmiskaupan uhriksi joutumisesta
kertominen vasta maastapoistamisvaiheessa on ymmärrettävää, koska silloin uudelleen
uhriutumisen vaara konkretisoituu. Näin ollen perusteltu epäily ihmiskaupan uhriksi
joutumisesta on otettava vakavasti ja selvitettävä kaikissa turvapaikkamenettelyn

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

138

vaiheissa. Mahdollisia väärinkäytöstapauksia vakavampaa on se, ettei apua tarvitsevia
uhreja tunnisteta missään vaiheessa.

Kansainvälistä suojelua ja vastuuvaltiota koskevassa päätöksenteossa otetaan huomioon
lapsen etu ja ilman huoltajaa olevan alaikäisen turvapaikanhakijan haavoittuva asema.
Alaikäinen ihmiskaupan uhri on erityisen haavoittuvassa asemassa. Tästä syystä ilman
huoltajaa olevia alaikäisiä turvapaikanhakijoita, joiden voidaan perustellusti epäillä
olevan ihmiskaupan uhreja, ei lähtökohtaisesti tule käännyttää
vastuunmäärittämisasetuksen perusteella. Viranomaisten tulee ensisijaisesti ottaa
huomioon lapsen etu, jonka mukaista ei voi olla se, että lapsi vastentahtoisesti
käännytetään maahan, josta hän on itse lähtenyt pois mahdollisesti ihmiskaupan uhriksi
joutumisen vuoksi.

Ohjausryhmän työn kuluessa nostettiin esiin huolia ihmiskaupan uhrin asemasta Dublin-
menettelyssä erityisesti menettelyn nopeuden ja siihen liittyvien ehdottomien
määräaikojen vuoksi. Myös kansallisen ihmiskaupparaportoijan kertomuksessa vuodelta
2010 katsotaan, ettei Dublin-menettelyssä aina ole otettu huomioon ihmiskaupassa
uhriutumista. Raporttia koskevassa mietinnössään eduskunnan työelämä- ja tasa-
arvovaliokunta ei pidä ihmiskaupan uhreiksi epäiltyjen henkilöiden käännyttämistä
uhrien suojelun kannalta perusteltuna eikä Suomen kansainvälisten velvoitteiden
mukaisena. Hallintovaliokunnan asiaa koskevassa lausunnossa todetaan, ettei Suomen
tule lähtökohtaisesti epäillä toisten jäsenvaltioiden kykyä tai halua auttaa ihmiskaupan
uhreja ja että vastuunmäärittämisasetuksen piirissä olevia valtioita koskevat samat
kansainväliset velvoitteet ihmiskaupan vastaisessa toiminnassa. Euroopan
ihmisoikeustuomioistuimen M.S.S. vs. Kreikka ja Belgia päätös osoittaa etteivät
jäsenvaltiot aina noudata kansainvälisiä ihmisoikeusvelvoitteitaan tai kansallista
lainsäädäntöään. Tämän vuoksi Suomen ei tule luottaa pelkästään tehtyihin sopimuksiin
silloin kun on saatavilla luotettavaa tietoa siitä, että valtio ei noudata velvoitteitaan.
Tiedossa on, että tietyt maat säännönmukaisesti eivät täytä kansainvälisiä velvoitteitaan
ja tämä tulisi tunnustaa myös tehtäessä päätöstä ihmiskaupan uhrin palauttamisesta
toiseen jäsenvaltioon. Turvapaikka- ja Dublin-menettelyihin verrattuna ihmiskaupan
uhrien tunnistamis- ja auttamismenettelyt ovat melko uusia, ja ohjausryhmässä nousikin
esiin tarve valmistella eri viranomaiset kattava menettelyohje tilanteisiin, joissa
ihmiskauppaviitteitä nousee esiin Dublin-menettelyn kuluessa.

Ohjausryhmä pitää erittäin tärkeänä varmistaa, että turvapaikanhakijalle korostetaan heti
turvapaikkaprosessin alussa, että hänen tulee jo prosessin alkuvaiheessa tuoda esille
kaikki asiansa käsittelyyn vaikuttavat seikat. Maahanmuuttovirasto voi myös hakemusta
käsitellessään pyytää hakijan lisäkuulemista mahdollisten ihmiskauppaviitteiden
selvittämiseksi. Dublin-prosessissa ongelmallista on se, että henkilön tapaa usein
ainoastaan poliisi, menettely on nopea, käännytyspäätös heti täytäntöönpantavissa ja
henkilö tapaa avustajan usein vasta päätöksen saatuaan. Traumatisoituminen, uhkailu,
huonot kokemukset ja viranomaispelko, fyysinen ja henkinen väkivalta sekä virheelliset
uskomukset, väärä tieto ja häpeä nostavat kynnystä kertoa viranomaiselle mahdollisesta

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan
lainsäädännön ja toimenpiteiden kehittämiseksi

139

ihmiskaupparikoksesta. Kaiken kaikkiaan turvapaikkamenettelyä on pyrittävä
kehittämään niin, että mahdolliset ihmiskaupan uhrit voidaan tunnistaa mahdollisimman
varhaisessa vaiheessa. Niin ikään ohjausryhmässä keskusteltiin myös mahdollisuudesta
lisätä vastaanottokeskusten johtajien ja moniammatillisten arviointiryhmien sekä
käännyttämisessä toimivaltaisten viranomaisten välistä yhteistyötä liittyen tapauksiin,
joissa on tehty päätös henkilön ottamisesta auttamisjärjestelmään.

Suositukset

1. Kuten ohjausryhmän raportissa

2. Kuten ohjausryhmän raportissa

3. Kuten ohjausryhmän raportissa. Lisätään, että Maahanmuuttovirasto
ottaa huomioon myös kaikki tiedot henkilön todellisista mahdollisuuksista
päästä avun piiriin.

4. Ilman huoltajaa olevia alaikäisiä turvapaikanhakijoita, joiden voidaan
perustellusti epäillä olevan ihmiskaupan uhreja, ei lähtökohtaisesti
vastentahtoisesti käännytetä vastuunmäärittämisasetuksen perusteella.

5. Käännytettävälle annetaan tietoa vastaanottavan valtion ihmiskaupan
uhreille tarjoamasta avusta. Suomen viranomaisten tulee avustaa uhria
avun saamiseksi myös vastaanottavassa valtiossa.

UUSI SUOSITUS: Niitä tilanteita varten, joissa ihmiskaupan uhri
käännytetään toiseen jäsenvaltioon, on Suomen kehitettävä menettely,
jolla avustetaan uhria pääsemään avun piiriin vastaanottavassa valtiossa,
jotta jo kerran tunnistettua uhria ei tarvitse tunnistaa uudelleen ja kontakti
ihmiskaupan uhrien auttamisjärjestelmään säilyy.

6. Kuten ohjausryhmän raportissa

7. Nykylainsäädäntöön sisältyvää mahdollisuutta uhrilähtöisyyteen tulee
toteuttaa nykyistä tehokkaammin.

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan lainsäädännön ja
toimenpiteiden kehittämiseksi

Liite 6: Ihmiskaupan vastaisten toimenpiteiden toteutuma 2008-2010

Kysely ihmiskaupan vastaisen
tarkennetun toimintasuunnitelman toimeenpanosta

2008-2010

Ihmiskaupan vastaisen toimintasuunnitelman toimeenpanon arviointi sekä suositukset ihmiskauppaa koskevan lainsäädännön ja
toimenpiteiden kehittämiseksi

Sisällys

1. Kyselyn toteuttaminen..1
2. Kyselyn tulokset...3

2.1 Ihmiskaupan uhrien tunnistaminen ja etsivä työ..3
2.1.1 Uhrien tunnistamisen kehittäminen ..3
2.1.2 Etsivän työn ja neuvonnan kehittäminen ..7
2.1.3 Käännyttäminen, maasta poistaminen ja Dublin-menettely ..12

2.2 Oleskelulupa ja harkinta-aika ...13
2.2.1 Harkinta-ajan myöntäminen...13
2.2.2 Oleskeluluvan myöntäminen..14

2.3 Ihmiskaupan uhrien auttamisjärjestelmä ...15
2.3.1 Auttamisjärjestelmän toiminta ...15
2.3.2 Oikeudellinen apu ja oikeudellinen neuvonta ...20
2.3.3 Koulutus, työelämään pääsy ja kotoutuminen...22
2.3.4 Alaikäisten tarvitsemat erityispalvelut..24
2.3.5 Paluun järjestäminen..27

2.4 Ihmiskauppaan syyllistyneiden vastuuseen asettaminen..30
2.4.1 Ihmiskaupparikosten torjunta...30
2.4.2 Viranomaisyhteistyö ..32
2.4.3 Todistajansuojelu ja todistajien tuki ...34

2.5 Ihmiskaupan ehkäiseminen...35
2.5.1 Kansainvälisten sopimusten täytäntöönpano ..35
2.5.2 Viisumipolitiikka osana maahantulon säätelyä ...36
2.5.3 Työsuojelutoimet ja toimet harmaata taloutta vastaan ..38
2.5.4 Lähialueyhteistyö ..41
2.5.5 Kehitysyhteistyö ..42
2.5.6 Siviilikriisinhallinta ja rauhanturvatehtävät ..44

2.6 Tiedon ja tietoisuuden lisääminen...45
2.6.1 Koulutus ..45
2.6.2 Tiedotus...49
2.6.3 Tutkimus ...52
2.6.4 Opettajankoulutus, kansainvälisyyskasvatus ja tietoyhteiskunta54
2.6.5 Kansallinen raportoija..55

 1

1. Kyselyn toteuttaminen

Valtioneuvoston 25.6.2008 hyväksymän tarkennetun ihmiskaupan vastaisen toimintasuunnitelman
toimeenpanoa koordinoivana viranomaisena sisäasiainministeriö toteutti vuosina 2009 ja 2010 kyse-
lyn toimeenpanon toteutumisesta. Kysely suunnattiin alkuvuodesta 2009 ja loppuvuodesta 2010
keskeisille ihmiskaupan vastaiseen työhön osallistuville viranomaisille, työmarkkina- ja kolmannen
sektorin järjestöille, kuntasektorin edustajille, kriisityötä tekeville toimijoille, IOM:lle, yliopisto- ja
tutkijatahoille sekä kirkoille ja muille uskonnollisille yhdyskunnille.

Kysely toteutettiin molemmilla kerroilla samassa muodossa eli sähköisesti lähetettynä matriisina,
johon tuli täydentää kunkin toimintasuunnitelmassa mainitun toimenpiteen kohdalle oman organi-
saation toteuttamat toimet. Ensimmäiseen kyselyyn vuonna 2009 vastasi 37 tahoa ja toiseen, täyden-
tävään kyselyyn vuonna 2010 vastasi 26 tahoa seuraavasti:

Vastaajat 2009

Sisäasiainministeriö/Maahanmuutto-osasto (SM/MMO)
Sisäasiainministeriö/Poliisiosasto (SM/PO)
Sisäasiainministeriö/Kansainvälisten asioiden yksikkö (SM/KVY)
Ulkoasiainministeriö
Sosiaali- ja terveysministeriö
Työ- ja elinkeinoministeriö
Rajavartiolaitoksen esikunta
Keskusrikospoliisi
Maahanmuuttovirasto (Migri)
Oulun vastaanottokeskus
Joutsenon vastaanottokeskus
Valtakunnansyyttäjänvirasto
Vähemmistövaltuutetun toimisto
Suomen Kuntaliitto
Helsingin kaupunki
Pro-tukipiste ry
Monika-Naiset Liitto ry
Rikosuhripäivystys (RIKU)
Seksialan liitto SALLI
Pakolaisneuvonta ry
Suomen Punainen Risti
Raiskauskriisikeskus Tukinainen
Exit – pois prostituutiosta ry
Kidutettujen kuntoutuskeskus
SOS-kriisikeskus
IOM1
Elinkeinoelämän keskusliitto EK
Kirkkohallitus
Suomen ortodoksinen kirkko
Katolinen kirkko Suomessa
Suomen islamilainen neuvosto
Pelastusarmeija
Helsingin yliopisto, teologinen tiedekunta
Lapin yliopisto
HEUNI2
Pelastakaa Lapset ry (ei toimenpiteitä)

1 International Organization for Migration; Kansainvälinen siirtolaisuusjärjestö
2 European Instute for Crime Prevention and Control, affiliatied with the UN; YK:n yhteydessä toimiva Euroopan kri-
minaalipolitiikan instituutti

 2

Vastaajat 2010

SM/MMO
SM/KVY
Oikeusministeriö
Maahanmuuttovirasto (Migri)
Ulkoasiainministeriö
Keskusrikospoliisi
Poliisihallitus
Opetus- ja kulttuuriministeriö (OKM)
Oulun vastaanottokeskus
Valtakunnansyyttäjänvirasto
Vähemmistövaltuutetun toimisto
Helsingin kaupungin sosiaalitoimi
Pro-tukipiste ry
SOS-kriisikeskus (ei lisättävää)
Rikosuhripäivystys (RIKU)
Suomen Punainen Risti
Raiskauskriisikeskus Tukinainen
Pelastakaa lapset ry
Rakennusteollisuus RT ry
Palvelualojen ammattiliitto PAM
Kirkkohallitus
Suomen ortodoksinen kirkko
Katolinen kirkko Suomessa
HEUNI
Pakolaisneuvonta ry (ei lisättävää)
Monika-Naiset Liitto ry

Jälkimmäisen kyselyn yhteydessä Poliisihallitus ehdotti, että poliisia (SM/PO, POHA, KRP ja HPL)
käsiteltäisiin vastausten yhteenvedossa yhtenä organisaationa.

Kyselyjen tulokset on esitetty alla yhteenvetona ihmiskaupan vastaisen tarkennetun toimintasuunni-
telman otsikoinnin ja toimintasuunnitelmassa asetettujen vastuutahojen mukaisesti. Otsikoiden ala-
puolella olevat yksittäiset toimenpiteet on kehystetty ja numeroitu. Eri toteuttajatahojen antamat
vastaukset toteutumasta ovat yksittäisten toimenpiteiden alla normaalitekstillä.

 3

2. Kyselyn tulokset

2.1 Ihmiskaupan uhrien tunnistaminen ja etsivä työ

Vastuu- ja toimijatahot: Kukin viranomainen omalla hallinnonalallaan, kansalais- ja työmarkkina-
järjestöt, kirkot ja muut uskonnolliset yhteisöt.

2.1.1 Uhrien tunnistamisen kehittäminen

Sisäasiainministeriö/Maahanmuutto-osasto (SM/MMO): Tunnistamiseen liittyvän osaamisen
kehittäminen on koordinoitu ihmiskaupan vastaisen toimintasuunnitelman ohjausryhmän asettaman
alatyöryhmän kautta (ks. seuraava kohta). Maahanmuutto-osaston virkamiehet osallistuvat tarvitta-
essa koulutusten järjestämiseen ja kehittämistyöhön.
Rajavartiolaitos: Ihmiskaupan vastaisten työn koulutusta annetaan osana henkilökunnan peruskou-
lutusta, jossa korostetaan uhrintunnistamistaitoja. Koulutusta on annettu myös rikostutkinta- ja ri-
kostiedusteluhenkilöstön erityiskursseilla.
Poliisi: Uhrien tunnistaminen on osa poliisin laittoman maahantulon ja ihmiskaupan vastaisen toi-
minnan koulutusta. Koulutusta on annettu poliisin täydennyskoulutuksessa ja erityiskursseilla. Ul-
komaalaisvalvonnan käsikirja sisältää myös ihmiskauppa-osion. Tunnistaminen onnistuu hyvin mut-
ta Suomen lainsäädännön mukaisen ihmiskaupan tunnusmerkistö ei toteudu helposti.
Maahanmuuttovirasto: Valtakunnallisesti koulutusta on järjestetty viranomaisille, tulkeille, edus-
tajille ja avoimelle yleisölle. Lisäksi henkilökuntaa on koulutettu ja ohjeistettu sekä uhrien tehok-
kaammasta tunnistamisesta että lupamenettelyistä. Uhrien tuetusta paluusta on myös vireillä hanke.
Oulun vastaanottokeskus: Tietoutta eri yhteistyötahoille on lisätty koulutuksilla ja luennoilla.
Joutsenon vastaanottokeskus: Vuonna 2010 vastaanottokeskus on ollut mukana koulutus- ja tie-
dotusalatyöryhmän järjestämissä koulutustilaisuuksissa kouluttajana sekä kouluttanut muita sidos-
ryhmiä ihmiskaupasta ja auttamisjärjestelmän toiminnoista.
Ulkoasiainministeriö: Uhrien tunnistaminen on otettu huomioon edustustojen henkilöstön koulu-
tuksessa.

Suomen Kuntaliitto: Vuonna 2009 on ollut suunnitteilla antaa yhteistyössä FCG Efekon kanssa
ihmiskaupan uhrien tunnistamiseen liittyvää koulutusta erityisesti sosiaali-, terveys-, nuoriso- ja
opetusalojen luottamushenkilöille ja työntekijöille.
Helsingin kaupunki: Sosiaaliviraston ja terveyskeskuksen työntekijöille on järjestetty koulutusti-
laisuuksia. Tästä esimerkkinä on marraskuussa 2010 järjestetty ”Ihmiskauppa globaalina ja paikalli-
sena ilmiönä” -koulutus. Sosiaaliviraston työntekijöitä on osallistunut myös kansainväli-
seen/yhteispohjoismaiseen koulutukseen. Sosiaaliviraston ja terveyskeskuksen IHKA-
yhteistyöryhmä on kokoontunut neljä kertaa vuodessa, joihin vähemmistövaltuutettu on osallistunut
kutsuttuna. Työryhmä seuraa ohjausryhmän raporttia. Romanikerjäläisten tilannetta on seurattu ih-
miskauppaan liittyen, ja kerjäläisiä kohtaavat työntekijät on perehdytetty ihmiskauppaan. Helsingin

Toimenpide 1: Kehitetään uhrien tunnistamiseen liittyvää osaamista erilaisten menetelmien, ku-
ten koulutuksen, keskitetyn tiedonkeruun, arvioivan seurannan (tapaustutkimukset ja järjestelmän
toimivuutta koskeva evaluointi), benchmarkingin sekä kansallisen ja kansainvälisen tietojenvaih-
don avulla.

 4

kaupunki on myös osallistunut tiedon tuottamiseen Unicef-raporttiin (haastattelututkimus). Kaupun-
ki on yhteistyössä oikeusministeriön kanssa järjestänyt kansainvälisen kaupunkiturvallisuussemi-
naarin lokakuussa 2010.

Pro-tukipiste ry: Ihmiskauppaan ja ihmiskaupan uhrien tunnistamiseen liittyvässä koulutusmateri-
aalissa on hyödynnetty konkreettisen asiakastyön kautta saatua tietoa. Päivitettyä koulutusmateriaa-
lia on käytetty sekä kansallisissa että kansainvälisissä koulutuksissa ja seminaareissa. Pro-tukipiste
on järjestänyt alueellisille avaintoimijaverkostoille uhrien tunnistamiseen ja auttamisjärjestelmän
käyttöön perehdyttäviä monitoimijakoulutuksia sekä kouluttanut lisäksi tilauksesta seurakuntien,
järjestöjen sekä sosiaali- ja terveyspalvelujen työntekijöitä eri puolilla Suomea. Koulutusten tavoit-
teena on ollut myös vahvistaa kolmannen sektorin ja viranomaisten yhteistyötä.
Monika-Naiset Liitto ry: Resursseja työntekijöiden järjestelmälliseen kouluttamiseen ihmiskaupan
uhrien tunnistamiseksi ei ole ollut. Kukin työntekijä on perehdytetty ihmiskaupan tunnistamiseen, ja
liitossa on laadittu toimintaohjeet uhrin tunnistamiseksi ja ohjaamiseksi auttamisjärjestelmään. Aut-
tamisjärjestelmän ja muun verkoston kanssa tehdään aktiivisesti yhteistyötä. Lisäksi työntekijöitä
kannustetaan osallistumaan aihetta koskeviin koulutuksiin. Liitto on jäsenenä European Migrant
Women’s Network -verkostossa, jossa kokemuksia ja osaamista vaihdetaan myös auttamistyöhön
liittyen.
Rikosuhripäivystys: RIKUn henkilöstöä on koulutettu ulkomaalaisen rikoksen uhrin kohtaamiseen
ja tukemiseen yleisellä tasolla, ja ihmiskaupan uhrin tunnistaminen on osa tätä koulutusta. Myös
yhteistyötahoja, esimerkiksi ulkomaalaistaustaisia lääkäreitä, on koulutettu ihmiskauppateemasta.
Yleisölle avoimia koulutuksia on toteutettu yhdessä vähemmistövaltuutetun toimiston kanssa Vaa-
sassa, Tampereella, Turussa, Joensuussa, Oulussa ja Rovaniemellä - Kuopiossa koulutus järjestetään
vuonna 2011. Ihmiskauppaan ja uhrien tunnistamiseen liittyvää koulutusmateriaalia löytyy myös
Rikosuhripäivystyksen intranetistä.
Seksialan liitto SALLI: SALLI:ssa on mietitty, miten seksityöntekijöitä voisi opastaa tunnistamaan
ihmiskaupan uhreja ja toimimaan tällaisissa tilanteissa. Asiassa ei ole kuitenkaan ristiriitaisuuden ja
epäselvyyden vuoksi edetty pohdintaa pidemmälle: seksityöntekijä ei voi luottaa olevansa itse tur-
vassa, jos hän tunnistaa jonkun toisen ihmiskaupan uhriksi. Takeita ei myöskään ole siitä, että uh-
riksi tunnistettu seksityöntekijä hyötyisi uhriksi tunnistamisesta: Koska koko seksityö on leimattu
ihmiskaupaksi, on seksityöntekijöiden hyvin vaikeaa uskoa tämän "tunnistamisen" olevan oikeaa
auttamista tai sen olevan hyödyllistä. Useimmat seksityöntekijät kokevat piilossa pysymisen (ns.
diskreetin toimintatavan) hyvin tärkeäksi keinoksi estää itseensä kohdistuvia uhkia. Jotta uhrien
tunnistaminen voisi olla mahdollista, pitäisi seksityöntekijöiden voida luottaa siihen, että avoimesti
työskenteleminen ja läpinäkyvä bisneskulttuuri eivät ole uhkia vaan turvallisuustekijöitä.
Pakolaisneuvonta: Osa Pakolaisneuvonnan lakimiehistä on osallistunut ihmiskauppaa koskeviin
koulutuksiin ja kouluttanut muuta henkilöstöä. Lakimiehet jakavat keskenään tietoa vastaan tulleista
ihmiskauppatapauksista ja epäilyistä sekä uhrien tunnistamisesta. Järjestöllä on lisäksi ollut ihmis-
kauppa-asioihin erikoistunut lakimies.
Suomen Punainen Risti: Muun muassa turvapaikanhakijoiden vastaanottokeskuksissa henkilökun-
taa on osallistunut ihmiskauppaa koskeviin koulutuksiin. Vastaanottokeskukset ovat myös mukana
kansalaisjärjestöjen tapauksia koskevassa tiedonkeruujärjestelmässä.
Raiskauskriisikeskus Tukinainen: Kriisityöntekijät ja juristit osallistuvat asiaa koskeviin koulu-
tuksiin ja verkostotapaamisiin. Lisäksi Tukinaiseen asiakkaaksi tulevat mahdolliset ihmiskaupan
uhrit tilastoidaan.
Exit – pois prostituutiosta ry: Suunnitteilla on tehdä opintomatkoja maihin, joissa Exit-toiminta on
vakiintunutta. Vuonna 2009 olivat suunnitelmissa opintomatkat Irlantiin ja Ruotsiin.
Kidutettujen kuntoutuskeskus: Kidutettujen kuntoutuskeskuksessa on osallistuttu koulutuksiin.
IOM: IOM tarjoaa uhrien tunnistamiseen liittyviä palveluja useissa EU-maissa hyödyntäen maail-
manlaajuista toimintaverkostoaan. Suomessa IOM on toimeenpannut uhrien tunnistamisprojektin

 5

ukrainalaisten kouluttajien avulla. IOM on valmis jatkamaan vastaavia koulutuspalveluja, ja järjestö
on käynyt alustavia keskusteluja keskusrikospoliisin kanssa erityisesti työvoimaan liittyvää ihmis-
kauppaa koskien.

Suomen ortodoksisen kirkon ulkomaanapu ORTAidilla on ihmiskaupan vastainen projekti Mol-
dovassa. Projekti on nimeltään FATE 2010–2011, ja se toteutetaan yhteistyössä voittoa tavoittele-
mattoman ja sitoutumattoman moldovalaisen Soarta-kansalaisjärjestön kanssa. Vuoden 2010 kam-
panja keskittyi ihmiskaupan vastaiseen tiedotus- ja koulutuskampanjaan köyhällä maaseudulla, joka
on hyvää maaperää ihmiskauppaa harjoittaville rikollisliigoille. Vuonna 2011 hankealueen väestöä
koulutetaan toimimaan yhteisökouluttajina omissa maaseutu- ja kaupunkiyhteisöissään ja seurakun-
tien ihmiskaupan vastaisen verkoston toimintaa vakiinnutetaan.
Suomen islamilainen neuvosto: Uhrien tunnistaminen ei ole toteutunut riittävän hyvin.

SM/MMO: Ihmiskaupan vastaisen toimintasuunnitelman ohjausryhmä asetti 31.3.2009 alatyöryh-
män ihmiskaupan vastaisen koulutuksen ja tiedotuksen koordinoimiseksi. Työryhmän toimikausi oli
1.4.2009–31.12.2010. Alatyöryhmän ensisijaisena tehtävänä oli valtioneuvoston hyväksymässä tar-
kennetussa ihmiskaupan vastaisessa toimintasuunnitelmassa mainittujen koulutus- ja ohjeistustoi-
menpiteiden koordinointi. Nämä toimenpiteet olivat 1) ihmiskaupan vastaisten toimijoiden yhteisen
ihmiskauppakäsikirjan tuottaminen ja 2) ihmiskauppaa koskevan koulutus- ja perehdyttämissuunni-
telman laatiminen viranomaisille ja muille toimijoille. Alatyöryhmän esitykset toimenpiteiksi ja
toiminnan tulokset on käsitelty ihmiskaupan vastaisen toimintasuunnitelman toimeenpanoa seuraa-
vassa ohjausryhmässä.
Rajavartiolaitos: Rajavartiolaitoksen tiedotuspäällikkö toimi työryhmän jäsenenä.
Poliisi: Ihmiskaupan vastaisen toiminnan koulutuksen, tiedotuksen ja ohjeistuksen alatyöryhmä on
järjestänyt viisi koulutustilaisuutta eri puolilla Suomea. Osallistujia on ollut kansalaisjärjestöistä,
kuntasektorilta ja lainvalvontaviranomaisista. KRP:n edustaja on toiminut työryhmän puheenjohta-
jana.
Joutsenon vastaanottokeskus: Koulutus- ja tiedotusalatyöryhmän työskentelyyn on osallistuttu ja
oltu aktiivisesti mukana.

Raiskauskriisikeskus Tukinainen: Tukinainen on osallistunut lausunnoilla pyydettäessä järjestö-
edustajana yhteistyöryhmän toimintaan.

SM/MMO: Ihmiskaupan uhrien tunnistamista tukevan ohjeistuksen ja kirjallisten toimintaohjeiden
laatiminen sisältyivät mainitun koulutus- ja tiedotusalaryhmän tehtäviin. Ryhmä tuotti sähköisen
ihmiskauppakäsikirjan sekä suunnitteli monikielisen ihmiskaupan uhreille suunnatun oikeudellisen
esitteen ja Helpline-infokortin, jotka on tarkoitus saada jakoon alkuvuodesta 2011.
Poliisi: Ulkomaalaisvalvonnan käsikirja sisältää ihmiskaupan uhrien tunnistamiseen liittyvää ohjeis-
tusta.

Toimenpide 2: Asetetaan sisäasiainministeriön johdolla viranomaisten välinen tunnistamista
koskevaan koulutukseen ja ohjeistukseen keskittyvä yhteistyöryhmä.

Toimenpide 3: Ryhmän koordinoimana huolehditaan riittävän tunnistamista ja aloitteellisuutta
tukevan ohjeistuksen – myös kirjallisten toimintaohjeiden – antamisesta ja saatavuudesta viran-
omaisten ja muiden tahojen toiminnassa kaikilla tasoilla. Tämä yhteinen ohjeistus ei kuitenkaan
korvaa kunkin hallinnonalan sisäistä ohjeistusta. Erityistä huomiota kiinnitetään asiakastyössä
toimivan henkilöstön tunnistamis- ja toimintavalmiuden kehittymiseen ja ylläpitoon.

 6

Rikosuhripäivystys: RIKUn edustaja oli koulutus- ja tiedotustyöryhmässä vuoden 2010 loppuun.
Edustaja on toiminut puheenjohtajana vuonna 2010 työryhmän järjestämässä IKU-koulutuksessa
Oulussa.
Raiskauskriisikeskus Tukinainen: Tukinainen on halukas osallistumaan työryhmän toimintaan.

SM/MMO: Yllä mainitun alatyöryhmän tehtäviin sisältyi tunnistamista tukevien indikaattorilistojen
laatiminen ja levittäminen mahdollisten uhrien kohtaamistilanteissa käytettäväksi.
Poliisi: Nykyiset indikaattorilistat ovat keskusrikospoliisin laatimat. Toimintasuunnitelmassa esitet-
tyjä indikaattoreita on jäsennelty aihepiireittäin, ja ne löytyvät tunnistamista koskevasta koulutus-
materiaalista ihmiskauppa.fi-sivustolta.
Maahanmuuttovirasto: Maahanmuuttovirastossa indikaattorilistat ovat käytössä oman ohjeistuk-
sen ohella.

Rikosuhripäivystys: Toimintasuunnitelma sekä ja paljon muuta tunnistamista tukevaa informaatio-
ta on henkilöstön käytössä RIKUn intrassa.

SM/MMO: Kauttakulkutapaukset, niiden tunnistaminen ja mahdollisten uhrien informointi myös
kauttakulkutapauksissa on otettu huomioon yllä mainitun alatyötyhmän toiminnassa.
Rajavartiolaitos: Rajavartiolaitos on yhteistyössä Finnairin kanssa kouluttanut lentoyhtiön maapal-
veluhenkilöstöä sekä Suomen suurlähetystöjen viisumihenkilöstöä Finnairin avatessa uusia lento-
reittejä ihmiskaupan lähtömaihin. Koulutusta jatketaan. Rajatarkastajien koulutuksessa painotetaan
jatkuvasti sensitiivisyyttä kaikkien mahdollisten ihmiskauppaan viittaavien tunnusmerkistöjen ha-
vaitsemissa ja tunnistamisessa.
Poliisi: Poliisi huomioi ihmiskaupan myös sisämaan valvonnassa.

Helsingin kaupunki: Kaupungin sosiaalipäivystys tekee aktiivista yhteistyötä poliisin kanssa mah-
dollisten ihmiskaupan uhrien tunnistamiseksi.

Toimenpide 4: Uhrien tunnistamista tukevat indikaattorilistat ovat keskeisiä tunnistamisen ja
tunnistamista koskevan koulutuksen apuvälineitä. Asetettava yhteistyöryhmä muotoilee tä-
män vuoksi ihmiskaupan vastaiseen toimintasuunnitelmaan sisältyneen indikaattorilistan (liite
1) uudelleen toimivammaksi ja myös rohkaisemaan eri alojen ammattilaisia ottamaan yhteyt-
tä ihmiskaupan uhreja tukeviin viranomaisiin ja järjestöihin. Uudistettu indikaattorilista levite-
tään koulutuksen tukemana mahdollisimman kattavasti kaikille tunnistamiseen osallistuville
aloille.

Toimenpide 5: Kauttakulkutapausten tunnistaminen on vaikeaa, koska matkaan liittyvä
mahdollinen ihmiskauppamotiivi ei yleensä tule tässä vaiheessa esiin. Tilanne voi kuitenkin
osoittautua ihmiskaupaksi jo silloin kun on nähtävissä, että uhri aiotaan saattaa hyväksi-
käytettäväksi turvatonta tilannetta tai riippuvaista asemaa apuna käyttäen, vaikka hän olisi
näennäisesti suostuvainen. Rajavartiolaitos huolehtii siitä, että ihmiskaupan mahdollisuus
tiedostetaan rajanylitystilanteissa. Oman aseman tunnistamista helpottavan painatteen lait-
taminen mahdollisen ihmiskaupan uhrin passin väliin on yksi rajanylitystilanteisiin soveltuva
keino. Kansainvälistä yhteistyötä ja tietojenvaihtoa myös kauttakulkutapausten tunnistami-
seksi lisätään. Erityisesti otetaan huomioon yhteistyö arvioitujen kohdevaltioiden kanssa.

 7

2.1.2 Etsivän työn ja neuvonnan kehittäminen

Etsivä työ on yksi keskeisimmistä menetelmistä ihmiskaupan uhrien tavoittamisessa ja tunnistami-
sessa. Etsivän työn aseman vahvistaminen ja etsivää työtä tekevän ammattihenkilöstön valmiuksi-
en parantaminen erityisesti ihmiskaupan alueella vaatii panostusta niin ihmiskaupan vastaista työtä
tekevien viranomaisten kuin projektirahoituksen, kuten myös ammatillisen ja muun koulutuksen
osalta.

SM/MMO: Ihmiskaupan vastaisen toimintasuunnitelman ohjausryhmän koulutus- ja tiedotusalatyö-
ryhmä voi laatia suosituksia ihmiskaupan ja sitä koskevan etsivän työn huomioimisesta ammatilli-
sessa perus- ja täydennyskoulutuksessa (ei toteutunut). Etsivää työtä tekevien viranomaisten, järjes-
töjen sekä kirkkojen ja muiden uskonnollisten yhteisöjen ammattilaisten verkostoituminen saa tukea
yhteistyörakenteiden sekä etsivän työn rahoitusjärjestelmien kehittämisen kautta (ei toteutunut).
Opetus- ja kulttuuriministeriö: Koulutus- ja tiedepolitiikka: Opetushallitus on päivittänyt kaikki
ammatillisten perustutkintojen perusteet 2008–2010. Päivitys on tehty laajassa yhteistyössä työelä-
män sekä muiden keskeisten sidosryhmien kanssa, ja näin pyritty varmistamaan yhteiskunnassa ja
työelämässä tarvittava uusin osaaminen. Koulutuksen järjestäjäkohtaisissa opetussuunnitelmissa
voidaan vielä huomioida alueelliset ja paikalliset erityistarpeet.
Kulttuuri-, liikunta- ja nuorisopolitiikka: Etsivän nuorisotyön asemaa osana erityisnuorisotyötä on
vahvistettu viime vuosina mm. siten, että OKM on jakanut vuodesta 2008 erillistä määrärahaa toi-
mintaan osana paikallistason nuorisotoimen tukemista. Vuoden 2011 alusta tulee voimaan nuoriso-
lain muutos (693/2010), jossa säädetään etsivästä nuorisotyöstä.
Joutsenon vastaanottokeskus: vastaanottokeskus on tukenut järjestöjen etsivää työtä muun muassa
tulkkiresurssein.

Suomen Kuntaliitto: Kohdassa 2.1.1. mainittuun Efekon kanssa toteutettavaan koulutukseen on
ollut tarkoitus sisällyttää myös tietoa etsivästä työstä.
Helsingin kaupunki: Helsinki tekee etsivää työtä yhteistyössä Diakin kanssa.

Pro-tukipiste ry: Ammatillinen etsivä työ Suomessa, AMET ry perustettiin ja rekisteröitiin marras-
kuussa 2010. AMET on ammatillista etsivää työtä tekevien organisaatioiden epävirallisesta verkos-
tosta alkunsa saanut järjestö, jonka tavoitteena on tehdä ammatillista etsivää työtä tunnetuksi ja luo-
da sille ammatillisuuden kriteerejä. AMET ry on hyödynnettävissä, jos halutaan kohdentaa ihmis-
kauppaa ja sen uhrien tunnistamista edistävää koulutusta etsivän työn tekijöille.
Monika-Naiset Liitto ry: Liitto on perehdyttänyt ja kouluttanut työntekijöitään ja liiton jäsenjärjes-
töissä olevia maahanmuuttajanaisten aktiiveja tunnistamaan ja ohjaamaan uhreja auttamisjärjestel-
mään. Etsivää työtä toteutetaan osana liiton matalan kynnyksen palvelujen toimintaa (Monikulttuu-
rinen Voimavarakeskus ja MoniNaisten Talo).
Rikosuhripäivystys: Etsivä työ menetelmänä sopii RIKUlle. Etsivän työn osaamista ja toimintaa
kehitetään mikäli siihen saadaan lisäresursseja.
Suomen Punainen Risti: SPR on toiminut kolmannen sektorin ihmiskauppaverkostossa, jonka yh-
tenä tavoitteena on ollut eri tahojen yhteistyön ja ihmiskauppatietoisuuden lisääminen.

Toimenpide 1: Sisällytetään etsivän työn menetelmät sosiaali- ja terveysalan sekä nuorisotyön
ammatilliseen perus- ja täydennyskoulutukseen ja tuetaan erityisesti maahanmuuttajataustais-
ten opiskelijoiden ja työntekijöiden osallistumista etsivän työn koulutukseen ja toteutukseen.
Huomioidaan etsivän työn asema ja maahanmuuttajien osallistuminen myös opetuksen ja var-
haiskasvatuksen alalla. Tuetaan etsivää työtä tekevien viranomaisten, järjestöjen sekä kirkkojen
ja muiden uskonnollisten yhteisöjen ammattilaisten verkostoitumista.

 8

Raiskauskriisikeskus Tukinainen: Uhrit pyritään tunnistamaan asiakastyössä (kriisipuhelinpäivys-
tys, juristipäivystys ja Nettitukinainen) sekä ohjaamaan heitä auttamisjärjestelmän piiriin tarvittaes-
sa yhteistyössä muiden toimijoiden kanssa.

Exit – pois prostituutiosta ry: Järjestön pyrkimyksenä on tehdä yhteistyötä kaikkien muiden etsi-
vää työtä tekevien tahojen kanssa.

Kirkkohallitus: Diakonian ja nuorisotyön ammatilliseen peruskoulutukseen kuuluu etsivän työn
koulutus. Etsivän työn koulutus kuuluu myös kirkon erityisnuorisotyöntekijöiden henkilöstökoulu-
tukseen.

SM/MMO: Internetin mahdollisuudet on otettu huomioon koulutus- ja tiedotusalatyöryhmän toi-
minnassa. Ihmiskauppakäsikirja toteutettiin sähköisenä, www.ihmiskauppa.fi-nettisivun muodossa.
Poliisi: Internetin käyttö on nykyisin osa vakiintunutta tutkintakäytäntöä ja keskeistä myös asiak-
kaiden tavoittamisessa.
Helsingin kaupunki: Kaupungin Netari-hankkeessa on käytössä nettisosiaalityöntekijä.

Pro-tukipiste ry: Järjestö on kehittänyt vuosina 2009–2011 RAY:n projektiavustuksen tuella Inter-
net-ympäristöön soveltuvan etsivän työn työkalun ja keskusteluavustajan (Probotin). Tekniikka ja
menetelmä ovat jo pilottikäytössä ja valmistuvat vuoden 2011 loppuun mennessä. Kehittämistyön
aikana työkalun soveltuvuutta on pohdittu myös potentiaalisten ihmiskaupan uhrien tavoittamiseen.
Pro-tukipiste on kouluttanut yhteistyökumppaneitaan Internetissä tehtävään etsivään työhön sekä
Suomessa että Ruotsissa.
Rikosuhripäivystys: Etsivän työn toimintamallia ei ole resurssien puutteen vuoksi voitu laajentaa
erityisesti ihmiskaupan uhrien tunnistamiseen, vaikka toimintamalli kohdistuu myös heihin. RIKU
on Facebookissa, ja lisäksi neuvoja voi kysyä nimettömänä verkossa (Rikunet) ja tekstiviestipalvelu
Rikomobiilin kautta. Tiedotusta RIKUn palvelusta on kohdennettu mm. venäläis- ja thaimaalais-
taustaisille.
Raiskauskriisikeskus Tukinainen: Nettiprojektissa on kerätty tietoa verkossa kohdattavien mah-
dollisten uhrien tilanteesta ja määrästä sekä ohjattu heitä palvelujen piiriin.
Exit – pois prostituutiosta ry: Internetissä tapahtuva etsivä työ on myös Exitin tavoitteena. Tarkoi-
tuksena on alkuvaiheen jälkeen ollut kehittää myös muuta prostituutiota ehkäisevää materiaalia In-
ternetiin.

Pro-tukipiste ry: Pro-tukipiste on järjestänyt tunnistamiseen ja auttamisjärjestelmän käyttöön pe-
rehdyttävää koulutusta ortodoksisille seurakunnille Valamossa, Helsingin ortodoksiselle seurakun-
nalle sekä Ekumeenisen neuvoston Vastuuviikkoon liittyvissä tilaisuuksissa.
Pakolaisneuvonta: Turvapaikanhakijoita tavattaessa pidetään mielessä myös ihmiskaupan uhriksi
joutumisen mahdollisuus. Hakijalle annetaan tarvittaessa tietoja hänen oikeuksistaan ja asemastaan
jo ennen uhrien auttamisjärjestelmään ottamista. Asiakkaita on ohjattu auttamisjärjestelmään, jonka

Toimenpide 2: Internet on nykyisin merkittävä foorumi muun muassa alaikäisten uhrien ta-
voittelemisessa ja rajat ylittävässä seksibisneksessä. Lisätään osaamista kehittämällä virtu-
aaliympäristössä toteutettavia etsivän työn työmuotoja ja sovelletaan työmuotoja myös ih-
miskaupan mahdollisten uhrien löytämiseen.

Toimenpide 3: Otetaan ihmiskauppa huomioon kirkkojen/seurakuntien ja muiden uskonnol-
listen yhteisöjen etsivässä työssä ja pyritään huolehtimaan näiden työntekijöiden kouluttami-
sesta ihmiskaupan uhrien tunnistamiseen.

 9

jälkeen he ovat edelleen jatkaneet turvapaikka-asian osalta Pakolaisneuvonnan asiakkaana. Järjes-
tössä on ihmiskauppa-asioihin erikoistunut lakimies/lakimiehiä.

Kirkkohallitus: Kirkon erityisnuorisotyön täydennyskoulutuskursseilla sekä seurakuntien maahan-
muuttajatyön neuvotteluissa on ihmiskauppa toistuvasti esillä. Seurakuntien työntekijöitä osallistuu
valtakunnalliseen ihmiskaupan vastaiseen koulutukseen. Kirkkohallituksen verkkosivuilla on ihmis-
kauppaa koskevaa aineistoa.
Suomen ortodoksinen kirkko: Ortodoksinen kirkko on ollut mukana Suomen Ekumeenisen Neu-
voston kautta projekteissa, kuten "Minua ei myydä" ja "Kirkko turvapaikkana". Valamon kansan-
opisto on järjestänyt ihmiskauppaan liittyvän seminaarin. Ihmiskaupan vastaisen toiminnan materi-
aalia (SEN:n julkaisemaa) on ollut saatavilla seurakunnissa. Materiaalia jaettiin vuonna 2009 järjes-
tettyjen ihmiskaupan vastaisten koulutusten yhteydessä mm. diakoniatyöntekijöille.
Katolinen kirkko Suomessa: Katolinen kirkko Suomessa on pieni uskonnollinen yhdyskunta (n.
10 000 jäsentä), jonka jäsenistä noin puolet on maahanmuuttajia. Sen toiminnassa on keskitytty
hengelliseen ja kokonaisvaltaiseen auttamiseen. Ihmiskauppatapauksia saattaa tulla ilmi, mutta tun-
nistaminen on sattumanvaraista. Resursseja etsivään työhön ei ole, mutta mahdollisia uhreja aute-
taan muun toiminnan ohella. Uhreja kohdatessa asiantuntija-avun saaminen on tärkeää. Voimavaro-
jen salliessa ihmiskaupan vastaista toimintaa ollaan valmiita edistämään.
Pelastusarmeija: Aihe koetaan Pelastusarmeijassa tärkeäksi, ja käytössä on Suomen ekumeenisen
neuvoston julkaisu ”Ihmiskauppa – nykyajan orjuutta”.

SM/MMO: Yhteisten toimintaohjeiden laatiminen sisältyi yllä mainitun koulutus- ja tiedotusala-
ryhmän toimintaan sekä tuotettavaan ihmiskauppakäsikirjaan.
Poliisi: Asia otetaan erityisesti huomioon tutkinnassa ja sitä edeltävässä tiedustelussa.

Pro-tukipiste ry: Järjestöllä on kirjallinen ohjeistus miten toimia, jos epäilee asiakkaansa olevan
ihmiskaupan mahdollinen uhri. Erityisesti ihmiskaupan uhreihin kohdentuvaa etsivää työtä Suomes-
sa ei ole tehty, mutta Pro-tukipisteen sisä-, ulko- ja internetympäristöissä tekemässä etsivässä työssä
havainnoidaan ihmiskauppaa ja mahdollisiin uhreihin reagoidaan. Muutamia etsivän työn kautta
tavattuja uhreja on esitetty otettavaksi auttamisjärjestelmään sekä Helsingistä että Tampereelta.
Monika-Naiset Liitto ry.: Järjestö tarjoaa ohjausta ja neuvontaa väkivaltaa kokeneille maahan-
muuttajille ja tämän työn kautta myös ihmiskaupan uhreja on pystytty tunnistamaan ja ohjaamaan
auttamisjärjestelmän piiriin; erillistä rahoitusta toiminnalle ei ole. Vastaanottokeskusten kanssa teh-
dään tiivistä yhteistyötä, ja liitolta ostetaan tukipalveluja ihmiskaupan uhreille.
Rikosuhripäivystys: RIKUssa on kirjallinen ohjeistus toimimisesta ihmiskauppaepäilyn herätessä
asiakkaan kohdalla. RIKUssa on ollut asiakkaita, joiden kohdalla epäily ihmiskaupasta on täyttynyt.
Ohjausta, neuvontaa ja tukea on annettu.
Seksialan liitto SALLI: Seksityöntekijöiden neuvonta on keskeinen osa SALLI:n toimintaa, mutta
on hyvin epäselvää, mitä konkreettista seksityöntekijöille voisi ihmiskaupasta neuvoa, ja mitä hyö-
tyä neuvoista seksityöntekijöille olisi. Ihmiskaupan tunnistaminen Internetissä voi olla jopa vaike-
ampaa kuin hieromalaitoksessa tai strippauspaikassa, koska Internetissä toiminta on useimmiten

Toimenpide 4: Annetaan etsivän työn yhteydessä mahdolliselle uhrille tietoa ja neuvontaa
hänen oikeuksistaan ja asemastaan jo ennen ihmiskaupan uhrien auttamisjärjestelmään ot-
tamista. Esitetään tieto siten, että uhri pystyy tekemään paremmin päätöksen siitä, haluaako
hän auttamisjärjestelmään ja mahdolliseen yhteistyöhön viranomaisten kanssa ja voi enna-
koida mitä tämä häneltä edellyttää. Tuodaan järjestöjen kautta esiin tulleet ihmiskauppaepäi-
lyt tarvittaessa anonyymeinä vastaanottokeskusten moniammatillisten arviointiryhmien käsit-
telyyn avun tarpeen selvittämiseksi.

 10

vielä peitellympää kuin muualla: Internetissä kaikki vakuuttavat, etteivät he ole ihmiskaupan uhreja.
Jotta seksityöntekijöiden parissa voisi tapahtua uhrien ja uhriutumistilanteiden tunnistamista, pitäisi
seksityöntekijöillä olla paremmat mahdollisuudet työskennellä avoimesti ja vaikuttaa omiin työs-
kentelyoloihinsa. Jotta oikeita uhreja olisi mahdollista tunnistaa, pitäisi työtä olla mahdollista tehdä
myös olematta uhri tai leimautumatta sellaiseksi.
Kidutettujen kuntoutuskeskus: Työryhmällä on tarvittaessa valmius ihmiskaupan uhrien neuvon-
taan.

Helsingin kaupunki: Asiassa täytyy ottaa huomioon tietosuojakysymykset.

Pro-tukipiste ry: Yhteistyössä kolmannen sektorin ihmiskaupan vastaisen verkoston kanssa on
kehitetty anonyymi tiedonkeruulomake, jonka kuusi suomalaista järjestöä on sitoutunut täyttämään
tunnistamistaan mahdollisista ihmiskaupan uhreista. Tiedot kertyivät IKU-Pro-projektin päättymi-
seen saakka Pro-tukipisteelle.
Raiskauskriisikeskus Tukinainen: Nettiprojektissa on tilastoitu verkossa yhteyttä ottavien mah-
dollisten uhrien määrä.
Rikosuhripäivystys: Tietoa kerätään Pro-tukipisteen kanssa yhteisesti sovitulla mallilla.
Suomen Punainen Risti: SPR on osallistunut kansalaisjärjestöjen ihmiskauppaverkoston yhteydes-
sä tiedonkeruumallin kehittämiseen ja toimeenpanoon.
Exit – pois prostituutiosta ry: Vakiinnutettuaan toimintansa on Exitin tavoitteena ollut kehittää
toimintaansa tukeva tiedonkeruu- ja tilastointimalli. Mallin kehittäminen yhteistyössä muiden toimi-
joiden kanssa on katsottu mahdolliseksi.
SOS-kriisikeskus: SOS-kriisikeskus osallistuu osana auttamisjärjestelmää Pro-tukipisteen koor-
dinoimaan ihmiskaupan vastaiseen verkostoon.

SM/MMO: Ihmiskaupan uhrien tunnistamiseen tähtäävää etsivää ja neuvontatyötä tekevät järjestöt
on siirretty valtionavun piiriin ja valtionavun järjestäminen käytännössä on käsiteltävänä ihmiskau-
pan vastaisessa ohjausryhmässä.

Monika-Naiset Liitto ry: Pysyvä rahoituspohja järjestöjen työhön on tärkeää. Liitolla ei ole koh-
dennettuja resursseja ihmiskaupan uhrien auttamistyöhön vaan resurssit tulevat yksittäisistä mak-
susitoumuksista. Tämä vaikeuttaa työn kehittämistä.
Raiskauskriisikeskus Tukinainen: Neuvontatyö toteutetaan osana RKK Tukinaisen perustyötä.
Exit – pois prostituutiosta ry: Järjestön toiminta kuuluu valtionavun piiriin.

Pelastusarmeija: Pelastusarmeijan mukaan on tärkeää luoda selkeä rahoitusmalli, jotta ihmiskaup-
paa ei käsiteltäisi ainoastaan projektina, jolla on alku ja loppu.

Toimenpide 5: Luodaan tiedonkeruu- ja tilastointimalli, jonka avulla kerätään tietoa mahdol-
lisista uhreista jotka eivät syystä tai toisesta tule viranomaisten tietoon. Viranomaisten ulko-
puoliset toimijat kehittävät mallin keskuudessaan.

Toimenpide 6: Siirretään ihmiskaupan uhrien tunnistamiseen tähtäävää etsivää ja neuvonta-
työtä tekevien järjestöjen rahoitus hallitusohjelman mukaisesti valtionavun piiriin.

 11

SM/MMO: Neuvonnan ja tulkkipalvelujen sekä puhelimitse tapahtuvan neuvonnan rahoitusta käsi-
tellään yhdessä yllä mainitun etsivän työn valtionapujärjestelmän suunnittelun kanssa. Järjestelmien
kehittämisessä otetaan huomioon RAY-rahoituksen asema.

Pro-tukipiste ry: Resurssikysymys on muodostunut yhdeksi tunnistamisen esteeksi. Tunnistamis-
vaihe on aikaa ja työvoimaa vaativa vaihe, jota ei voida toteuttaa ilman erityistä etsivän työn ja al-
kuvaiheen neuvonnan resursointia. RAY on avustanut ensin projektiavustuksena vuosina 2007–
2009 ja vuodesta 2010 kohdennettuna toiminta-avustuksena Pro-tukipisteen yleisen tason ihmiskau-
pan vastaista järjestötoimintaa.
Monika-Naiset Liitto ry: RAY:n ja Helsingin kaupungin tuella toimivassa matalan kynnyksen oh-
jaus- ja neuvontapalvelussa on annettu tukea ja ohjausta myös ihmiskaupan uhreille. Palvelu on tar-
koitettu yleisesti väkivallan uhreille, ja myös nimettömät yhteydenotot palveluun ovat mahdollisia.
Rikosuhripäivystys: RIKU ei ole saanut valtion rahoitusta, lukuun ottamatta mahdollisuutta laskut-
taa vastaanottokeskusta yksittäistapauksissa käytetystä ajasta ja tulkkauksesta.
Exit – pois prostituutiosta ry: Yhdistyksen toiminta on ollut tavoitteena saada Raha-
automaattiyhdistyksen tuen piiriin. Etsivän työn aloittaminen on ollut suunnitelmissa.
SOS-kriisikeskus: Keskus on käynyt vuoden 2006 lopulla neuvotteluita Työministeriön edustajien
kanssa ihmiskaupan uhrien auttamisjärjestelmän kehittämisessä, ja silloin on tarjottu kriisiapua ih-
miskaupan uhreille. Sittemmin viranomaisten taholta ei ole tullut yhteydenottoja neuvottelujen jat-
kamiseksi (2009).

Pelastusarmeija: Pelastusarmeija tekee laajan avustamistyön lisäksi mm. vankilatyötä, josta saatuja
kokemuksia ja yhteyksiä voisi hyödyntää ihmiskaupparikosten uhrien tukityössä.

SM/MMO: Etsivää työtä tekevien organisaatioiden ja henkilöiden asema otetaan esille mm. etsivän
ja neuvontatyön rahoitusjärjestelmien kehittämisen yhteydessä.

Monika-Naiset Liitto ry: Yhteistyö ja toiminnan koordinointi on erittäin tärkeää ihmiskaupan uhri-
en auttamistyössä, eikä toiminta voi olla yhden järjestön vastuulla. On olennaista, että kaikki uhrin
auttamisessa mukana olevat tahot ovat tietoisia asioista, jotka tunnistamis- ja tukityön kannalta ovat
tärkeitä. Nyt koordinaatiossa on puutteita, mikä vaikeuttaa auttamistyötä.

Toimenpide 7: Huomioidaan, että kolmas sektori saa tässä yhteydessä resursseja neuvontaan
ja tulkkipalveluihin sekä puhelimitse tapahtuvan neuvonnan ylläpitoon, jotta uhrin oikeudet toteu-
tuvat silloinkin, kun tunnistaminen tapahtuu viranomaistoiminnan ulkopuolella. Raha-
automaattiyhdistyksen tuella toteutettavat hankkeet, jotka sisältävät ihmiskaupan uhrien tuke-
mista, ovat suositeltavia ja täydentävät valtion talousarviosta rahoitettavaa ihmiskaupan vastais-
ta järjestelmää.

Toimenpide 8: Määritellään etsivää työtä tekevien organisaatioiden ja henkilöiden asema ih-
miskaupan vastaisessa työssä nykyistä tarkemmin sekä selkiytetään näiden tiedonantovelvoite
ja tiedonsaantioikeus niissä asioissa, jotka ovat käytännön tunnistamis- ja tukityön onnistumisen
kannalta välttämättömiä.

 12

Helsingin kaupunki: Muiden kuin järjestöjen työntekijöiden turvallisuudesta ei ole huolehdittu.

Pro-tukipiste ry: Niissä tapauksissa, joissa tukipalvelujen tuottamisesta on tehty sopimus, tehdään
turvallisuusriskiarviointi yhteistyössä poliisin kanssa.

Monika-Naiset Liitto ry: Poliisin kanssa tehdään työtä tarvittaessa ja apua on saatu työntekijöiden
turvallisuuden takaamiseksi.
Exit – pois prostituutiosta ry: Tavoitteena on ollut malli, jossa tiedonkulku poliisin ja Exitin välil-
lä olisi saumatonta. Toiveena on ollut, että poliisi antaisi Exitin yhteystiedot kohtaamilleen prosti-
tuutiossa toimiville naisille.

2.1.3 Käännyttäminen, maasta poistaminen ja Dublin-menettely

Käännytettävien, maasta poistettavien ja Dublin-menettelyssä palautettavien henkilöiden joukossa
on mahdollisesti ihmiskaupan uhreja, jotka saattavat olla vasta joutumassa varsinaisen hyväksikäy-
tön kohteeksi. Näiden henkilöiden – erityisesti alaikäisten – informoinnista ja suojelusta on huoleh-
dittava mahdollisimman hyvin.

Rajavartiolaitos: Ihmiskaupan uhreja ei käännytetä, vaan heidät ohjataan auttamisjärjestelmään.
Poliisi: Ulkomaalaislain mukaan poliisi vastaa maasta poistamispäätösten täytäntöönpanosta: Uhriu-
tuminen pyritään selvittämään jo prosessin aiemmissa vaiheissa, ja uhriepäilyt ohjataan auttamisjär-
jestelmään. Erityisryhmien, kuten alaikäisten osalta varmistetaan käännytyksen täytäntöönpanossa,
että kohdemaan viranomaiset ottavat käännytettävän huostaansa.
Maahanmuuttovirasto: Migri on antanut 14.10.2010 ohjeen turvapaikkamenettelystä tapauksissa,
joissa kansainvälistä suojelua hakenut henkilö on mahdollinen ihmiskaupan uhri (91/0032/2010).
Ohjeessa käsitellään erityisesti nk. Dublin-menettelyä. Maahanmuuttovirasto ei katso perustelluksi
lähtökohtaista vastuunmäärittämisasetuksen soveltamisesta luopumista kohdassa mainituissa tilan-
teissa. Ihmiskaupan mahdollisuus arvioidaan, ja mikäli kotouttamislain kynnys ylittyy, uhri ohjataan
auttamisjärjestelmään. Auttamisjärjestelmään ottamisen mahdollisesta vaikutuksesta lupaharkintaan
päätetään kuitenkin kussakin tapauksessa erikseen.
Joutsenon vastaanottokeskus: Auttamisjärjestelmään ottamisesta tiedotetaan toimivaltaisia viran-
omaisia, jotka voivat harkita asian merkitystä mahdollisen käännyttämisen suhteen.

Helsingin kaupunki: Helsingin vastaanottokeskusten henkilökunta pyrkii tunnistamaan mahdolliset
uhrit ja ohjaamaan heidät auttamisjärjestelmään. Henkilöstön osaamiseen on kiinnitetty huomiota.

Kidutettujen kuntoutuskeskus: Asia saatetaan tiedoksi tarvittaessa turvapaikanhakijoita hoidetta-
essa.

Toimenpide 9: Huolehditaan käytännön tukityössä mukana olevien järjestöjen työntekijöiden
turvallisuudesta poliisin tekemän turvallisuusarvioinnin ja turvallisuusriskejä koskevan välit-
tömän informointivelvoitteen avulla.

Toimenpide 1: Pidättäydytään vastentahtoisista käännyttämisistä tapauksissa, joissa on
syytä epäillä ihmiskauppaa ja saatetaan uhriksi epäillyt auttamisjärjestelmään.

 13

Rajavartiolaitos: Rajavartiolaitoksen toimittamassa tukinnassa ilmi tulleet ihmiskauppaepäilyt vä-
litetään Migrin tietoon ja myönnetään tarvittaessa mahdolliselle uhrille harkinta-aika.
Poliisi: Poliisin suorittamassa tutkinnassa ilmi tulleet seikat välitetään Migrin tietoon, ja tarvittaessa
myönnetään ihmiskaupan uhreille tarkoitettu harkinta-aika.
Maahanmuuttovirasto: Ihmiskaupan mahdollisuus otetaan huomioon Dublin-prosessissa, kussakin
yksittäistapauksessa, ja asiaan on kiinnitetty huomiota perehdyttämisessä ja koulutuksessa. Dublin-
tulosalue selvittää uhrin mahdollisuudet avun saantiin kohdemaassa ennen mahdollisen palauttamis-
päätöksen tekemistä. Epäselvissä tapauksissa palauttamisesta toiseen jäsenvaltioon luovutaan, jol-
loin turvapaikka-asia ratkaistaan aineellisesti Suomessa ja uhri ohjataan auttamisjärjestelmään.

Pakolaisneuvonta: Turvapaikanhakijoita tavattaessa pidetään mielessä ihmiskaupan uhriksi joutu-
misen mahdollisuus, erityisesti alaikäisten ja naisten kohdalla. Dublin-prosessissa olevien osalta
Maahanmuuttoviraston Dublin-yksikköön on lähetetty selvitys, jos turvapaikanhakija kertomuksesta
ilmenee, että on joutunut ihmiskaupan uhriksi. Hakijalle annetaan tarvittaessa tietoja hänen oikeuk-
sistaan ja asemastaan jo ennen uhrien auttamisjärjestelmään ottamista. Asiakkaita on ohjattu autta-
misjärjestelmään, jonka jälkeen he ovat edelleen jatkaneet turvapaikka-asian osalta Pakolaisneuvon-
nan asiakkaana.
Suomen Punainen Risti: SPR:n vastaanottokeskuksissa on kasvavissa määrin tehty havaintoja ta-
pauksista, joissa toisesta EU-maasta Suomeen tulleella henkilöllä – myös alaikäisillä – on ollut ih-
miskauppaan viittaavia kokemuksia.
Kidutettujen kuntoutuskeskus: Asia saatetaan tiedoksi tarvittaessa turvapaikanhakijoita hoidetta-
essa.

Pelastusarmeija: Mikäli ihmiskauppauhrit jäävät maahan, tulee heidän hyvinvoinnistaan pitää
huolta ja huolehtia, että esim. majoitusmahdollisuuksia on riittävästi.

2.2 Oleskelulupa ja harkinta-aika

Vastuu- ja toimijatahot: sisäasiainministeriö, Maahanmuuttovirasto, poliisi, rajavartiolaitos

2.2.1 Harkinta-ajan myöntäminen

Harkinta-aikoja on myönnetty tähän mennessä vain yksi, koska tavoitetuilla uhreilla on ollut oleske-
lulupa tai muu laillinen maassaolon peruste. Kokemusten hankkiminen harkinta-ajan käytöstä on
kuitenkin tärkeää, koska harkinta-aika voi osoittautua joidenkin uhrien kohdalla keskeiseksi yhteis-
työhön osallistumisen ja avun saamisen elementiksi. Harkinta-aikana selvitetään myös tapauksen
mahdollinen eteneminen ihmiskaupparikoksena esitutkinnassa ja syyteharkinnassa.

Toimenpide 2: Kiinnitetään huomiota ihmiskaupan uhrien – erityisesti alaikäisten uhrien –
tunnistamiseen ns. Dublin-prosesseissa ja pääsääntöisesti pidättäydytään uhriksi epäiltyjen
palauttamisesta, ellei auttamista toisessa jäsenvaltiossa ole järjestetty ja sen toimivuutta ky-
seisessä tapauksessa selvitetty.

 14

Rajavartiolaitos: Harkinta-aikoja on myönnetty muutamia (4/2009). Syynä vähäiseen määrään on
se, että muilla auttamisjärjestelmään päässeillä on jo valmiiksi ollut jokin muu oleskeluoikeuden
takaava lupa.
Poliisi: Mikäli uhrilla ei ole muulla perusteella oikeutta oleskella maassa, poliisi myöntää uhrille
tarvittaessa harkinta-ajan. Harkinta-ajan myöntäminen tulee tutkia huolellisesti ja ottaa huomioon
väärinkäytösten mahdollisuus.
Maahanmuuttovirasto: Harkinta-aikoja annettu kaikkiaan vain neljä, koska suurin osa uhreista on
oleskellut jo luvallisesti Suomessa.

Pro-tukipiste ry: Asiakkaiden parissa harkinta-ajan myöntämiseen on liittynyt paljon ongelmia ja
epäselvyyttä siitä, kuka harkinta-ajan myöntää (tutkiva poliisi, ulkomaalaispoliisi) ja miten prosessi
käytännössä etenee. Epäselvyyksistä johtuen harkinta-ajasta on ollut vaikea informoida potentiaali-
sia uhreja.
Monika-Naiset Liitto ry: Harkinta-aikaa tulee käyttää kaikissa tilanteissa, ja uhrin osallistumista
yhteiskuntaan harkinta-ajan aikana tulisi myös tukea esim. työharjoittelujen tai muiden mahdolli-
suuksien avulla. Kotoutumisen tukeminen on tärkeää jo ennen oleskeluluvan myöntämistä. Liitto on
tavoitellut harkinta-aikaa uhreille muutamassa tapauksessa.

Monika-Naiset Liitto ry: Vaikeissa ja monimutkaisissa tapauksissa harkinta-ajan tulisi olla pidem-
pi.

2.2.2 Oleskeluluvan myöntäminen

Myös oleskelulupia on myönnetty toistaiseksi äärimmäisen harvoin, koska tavoitetuilla uhreilla on jo
ollut oleskelulupa tai muu laillinen maassaolon peruste, joten pitkälle menevien johtopäätösten te-
keminen lainsäädännön toimivuudesta tältä osin on ennenaikaista. Lupien myöntämisessä sinänsä
ei ole tullut esiin erityisiä ongelmia. Sisäasiainministeriö selvittää tulevien lainsäädäntömuutosten
tarpeen sekä rikosten uhrien oleskeluluvan että uhrien auttamisen näkökulmasta.

Maahanmuuttovirasto: Mahdollisten ihmiskaupan uhrien turvapaikka- ja oleskelulupahakemukset
ratkaistaan kiireellisesti. Ihmiskaupan mahdollisuus otetaan huomioon turvapaikkatutkinnassa, ja
asiaan on kiinnitetty huomiota Maahanmuuttoviraston turvapaikkatutkintaa koskevassa lainsovelta-
misohjeessa sekä turvapaikkayksikön perehdyttämisessä/koulutuksessa. Päätösharkinnassa kiinnite-

Toimenpide 1: Harkinta-aikaa tulee käyttää kaikissa tilanteissa, joissa sen käyttö on mah-
dollista ja ilmenee vähänkin syytä epäillä ihmiskauppaa.

Toimenpide 2: Myönnetään harkinta-aika tilanteeseen nähden mahdollisimman pitkäksi ja
huolehditaan siitä, että uhri voi käyttää harkinta-aikaa toipumiseen.

Toimenpide 1: Myönnetään maahan jääville ihmiskaupan uhreille oleskelulupa mahdolli-
simman pian. Erityisen haavoittuvassa asemassa olevien ihmiskaupan uhrien kohdalla ko-
rostuu pikainen tarve saada jatkuva oleskelulupa. Jatkuva oleskelulupa on edellytys sille, että
ihmiskaupan uhrilla on mahdollisuus sitoutua kotoutumiseen.

 15

tään huomiota uhrin olosuhteisiin ja ihmisoikeus- ym. tilanteeseen kotimaassa. Uhrin haavoittuvaa
asemaa selvitettäessä otetaan huomioon lääkärinlausunnot ynnä muut selvitykset terveydentilasta ja
uhrin olosuhteista Suomessa.

Helsingin kaupunki: Helsingin kaupunki tukee asiakkaita oleskelulupien hakemisessa.

Monika-Naiset Liitto ry: Oleskeluluvan myöntäminen mahdollisimman pian on tärkeää, sillä näin
kotoutuminen ja työnteko mahdollistuvat sekä mielenterveysongelmat ja syrjäytyminen vähenevät.
Alkuvuodesta 2009 liiton auttamispiirissä yksi henkilö oli saanut oleskeluluvan.

SM/MMO: Nykyinen lainsäädäntö antaa tarvittaessa mahdollisuudet oleskelulupien myöntämiseen
erilaisilla perusteilla.

2.3 Ihmiskaupan uhrien auttamisjärjestelmä

2.3.1 Auttamisjärjestelmän toiminta

Vastuu- ja toimijatahot: sisäasiainministeriö, sosiaali- ja terveysministeriö

Ihmiskaupan uhrien auttamisjärjestelmän toiminta ja siihen liittyvä yhteistyö ovat jo perusteiltaan
vakiintuneet ja kokemusta on saatu erilaisista työ- ja toteuttamismuodoista alustavaa arviointia var-
ten niin aikuisten kuin alaikäistenkin uhrien osalta, vaikka tapauksia on ilmennyt vähän. Ilmennei-
den uhrien vähäisestä määrästä huolimatta uhrien palvelut ja tukitoimet toteutuvat asianmukaisesti
sen jälkeen, kun uhri on tunnistettu ja päässyt auttamisjärjestelmän piiriin. Palvelujen ja tukitoimien
kehittäminen vaatii lähinnä joitakin erityispalveluja koskevia tarkennuksia.

Poliisi: Poliisin puolelta turvallisuus on huomioitu, mutta kaikkien toimijoiden puolelta huomioimi-
nen ei aina ole riittävää.
Joutsenon vastaanottokeskus: Poliisilta pyydetään riskiarvio ja mahdolliset riskit kartoitetaan ta-
pauskohtaisesti.
Oulun vastaanottokeskus: Palvelusuunnitelmalomake on lähes valmiina. Turvallisuussuunnitelma
tehdään jo alkuvaiheessa yhteistyössä poliisin ja SUPO:n kanssa. Turvallisuuslomake on valmiina.
Alaikäisten auttamistoimissa turvallisuus on huomioitu prosessin kaikissa vaiheissa: auttamisjärjes-
telmää toteuttava henkilöstö on asiantuntevaa, se osaa tunnistaa ja ennakoida alaikäisiin uhreihin
kohdistuvat turvallisuusuhkat sekä tekee turvallisuusarvioinnissa tiivistä yhteistyötä tutkintaa suorit-
tavien viranomaisten kanssa (ulkoiset uhat, rikollisjärjestön tietoisuus yms.). Alaikäisen majoitus on
räätälöity aina tapauskohtaisesti liittyen turvallisuustilanteeseen, ja majoittavien yksiköiden turva-
järjestelmät on selvitetty aina ennalta. Mikäli lapsi itse on vaarantanut oman turvallisuutensa, on
lastensuojelun kanssa tehty tiivistä yhteistyötä, jolloin lastensuojelu on tehnyt tarvittavat ratkaisut

Toimenpide 2: Selvitetään hallitusohjelman mukaisesti mahdollisuudet myöntää ihmisyyden
ja perusoikeuksien vastaisten rikosten uhriksi joutuneille siirtolaisille pysyvä oleskelulupa,
jotta nämä voivat helpommin hakea apua viranomaisilta.

Toimenpide 1: Kaikissa auttamistoimenpiteissä tulee olla huomioituna sekä uhrin että kaik-
kien toimijoiden turvallisuus.

 16

(esimerkiksi huostaanotto ja yhteydenpidon rajoituspäätös). Työntekijäturvallisuuteen on panostettu
vastaanottokeskuksen henkilöstön osalta, ja jokaisen tapauksen yhteydessä asia arvioidaan uudel-
leen ja turvajärjestelyjä vahvistetaan tarvittaessa.

Helsingin kaupunki: Sekä uhrien että työntekijöiden turvallisuudesta huolehditaan

Monika-Naiset Liitto ry: Turvallisuusriskit kartoitetaan tapauskohtaisesti. Yhteistyötä tehdään
viranomaisten, erityisesti poliisin, kanssa tilanteen ja tarpeen mukaan. Liiton turvakoti sijaitsee sa-
laisessa osoitteessa. Työntekijöiden turvallisuuteen on panostettu kouluttamalla henkilöstöä. Turval-
lisuustoimien kehittämiseksi tarvittaisiin erillisiä resursseja.
Raiskauskriisikeskus Tukinainen: Toimipisteiden osoite on salainen ja vain asiakkaiden tiedossa.

SM/MMO: Varhaisen vaiheen tulkkipalvelujen turvaamista käsitellään ihmiskaupan vastaisessa
ohjausryhmässä yhdessä yllä mainitun etsivän työn valtionapujärjestelmän suunnittelun kanssa.
Oulun Vastaanottokeskus: Tulkkaus- ja käännöspalvelujen turvaaminen toteutuu: Aina halutaan
varmistaa, että mahdollinen uhri tulee oikein ymmärretyksi.

Pro-tukipiste ry: Joutsenon vastaanottokeskus on kirjoittanut maksusitoumuksen tulkkipalvelujen
käyttöön tarvittaessa. Käytäntö on toiminut hyvin.
Monika-Naiset Liitto ry: Tulkkia käytetään tarvittaessa. Liiton etuna on, että työntekijät puhuvat
useita eri kieliä ja pystyvät näin ollen tunnistamisvaiheessa kommunikoimaan henkilön kanssa myös
ilman tulkkia. Ongelmana on, että ihmiskaupan uhrien auttamistyöhön ei ole erillisiä resursseja ja
työ on pois perustyöstä. Tunnistamis- ja auttamistyö vie aikaa.
Rikosuhripäivvystys: RIKUn on ollut mahdollista laskuttaa sovitusti vastaanottokeskusta kartoi-
tusta varten tulkkauksesta.
Pakolaisneuvonta: Tulkki varataan aina tarvittaessa.
Raiskauskriisikeskus Tukinainen: Tulkkipalvelua käytetään tarvittaessa mahdollisten uhrien
kanssa tehtävässä työssä.

Joutsenon vastaanottokeskus: Kaikkiin auttamisjärjestelmän asiakasta koskeviin hallintopäätök-
siin annetaan muutoksenhakuohje hallinto-oikeuteen. Asiakasta kuullaan ennen mahdollista poista-
mispäätöstä.
Oulun Vastaanottokeskus: Alaikäisten kohdalla on vielä selkeytettävä, koska lasta on lastensuoje-
lulain nojalla autettava. Alaikäisen oma tahto auttamisjärjestelmään ottamisesta selvitetään aina,
mutta mikäli tulisi tilanne, että lapsi haluaisi poistua järjestelmästä, tekisi arvion viime kädessä las-
tensuojelu kuultuaan tarvittaessa tutkivaa viranomaistahoa.

Helsingin kaupunki: Muutoksenhakumenettely ei ole uhrilähtöinen. Sitä mahdollisuutta, että uhri
pidetään auttamisjärjestelmässä siihen asti, kunnes muutoksenhaku on käsitelty, tulisi tutkia. Myös
muutoksenhaun käsittelyaikojen tulisi olla lyhyempiä.

Toimenpide 2: Tulkkaus- ja käännöspalvelut ovat tarpeen jo siinä vaiheessa, kun henkilö ei
ole auttamisjärjestelmän piirissä, vaan uhriepäilyä vasta selvitetään. Näiden keskeisten pal-
velujen saaminen myös tässä vaiheessa on turvattava.

Toimenpide 3: Muutoksenhakumahdollisuuden käyttäminen päätöksenteon yhteydessä –
myös auttamisjärjestelmästä poistamisen kohdalla – selvitetään.

 17

Monika-Naiset Liitto ry: Auttamisjärjestelmästä saattaa tippua pois liian helposti – kirjaimellisesti
tyhjän päälle. Tällaisia tilanteita varten tulisi olla varmuusjärjestelmä. Auttamisjärjestelmästä pois-
sulkemisella on traumaattisia seurauksia jo ennestään traumatisoituneelle uhrille, puhumattakaan
asumisjärjestelyistä, turvapaikan hakuprosessista ym. käytännön asioista. Muutoksenhaku pitäisi
tehdä joustavammaksi, vähemmän byrokraattiseksi ja nopeammaksi. Järjestelmästä poistetut palaa-
vat takaisin kolmannen sektorin palveluihin ja työ alkaa uudestaan.

Sosiaali- ja terveysministeriö: Turvakotiselvityksen on ollut määrä valmistua loppuvuodesta 2009.
Keskustelut lastentalomallitoiminnan pilotoinnista ollut tarkoitus aloittaa.
Joutsenon vastaanottokeskus: Turvakotien kanssa on tehty sopimukset ja vastaanottokeskusten
majoitusvalmius pidetään yllä. Joutsenon vastaanottokeskuksella on valmius sijoittaa turvauhan
alainen asiakas korkean turvatason omaavaan turvataloon.
Oulun vastaanottokeskus: Alaikäisten majoitus järjestetään aina uhrikohtaisesti, ja sopimuksia on
mahdotonta laatia vastaamaan jokaista Suomen kuntaa ennakoitavaksi. Toimintamallina on, että
majoitustarpeen ilmetessä jollakin paikkakunnalla, paikallisen lastensuojelun kanssa tehdään yhteis-
työtä oikean majoitusvaihtoehdon kartoittamiseksi. Puitesopimuksia ollaan laatimassa eri toimijoi-
den kanssa.

Helsingin kaupunki: Kunta järjestää kuntalaisille palvelut, mutta onko kunnalla majoitusvaihtoeh-
toja? Esimerkiksi lastensuojeluyksiköitä ei ole joko riittävästi tai lainkaan käytettävissä. Asiasta
tulisi olla suunnitelma, jonka mukaan toimitaan.

Monika-Naiset Liitto ry: Uhrien auttamiseksi tulisi kehittää muutamia paikkoja, joista löytyy val-
miutta ja osaamista. Uhrien auttamisjärjestelmän tulisi olla porrastettu alkuvaiheeseen, kotoutumi-
sen tukemiseen ja asumisen tukemiseen. Liitto on alusta alkaen tukenut uhreja kotoutumaan; erilli-
siä resursseja työhön ei kuitenkaan ole saatu.

Kirkkohallitus: Osalla seurakunnista on tukiasuntoja, joiden käytettävyyttä kannattaa kysyä majoi-
tusta etsittäessä.

Joutsenon vastaanottokeskus: Tavoitteena on kehittää yhteistyötä järjestöjen kanssa.
Oulun vastaanottokeskus: Oulun vastaanottokeskuksen palveluksessa on eri kieli- ja kulttuuriryh-
miä edustavia ammattihenkilöitä sekä laaja ammatillinen henkilöverkosto eri etnisistä ryhmistä.
Heitä voidaan integroida auttamistoimiin (esim. koulutetuissa edustajissa jne.). Lisäksi tapauskoh-
taisesti on palkattu samaa kulttuuria edustavia tukihenkilöitä, mutta käytännön työssä salassapito-
velvollisuudet ovat muodostuneet ongelmalliseksi. Lisäksi lasten on todettu luottavan henkilökun-
taan enemmän, eli tukihenkilöillä ei ole saavutettu vastaavaa hyötyä. Alaikäisten mahdollisten uhri-
en osalta luottamuksen rakentaminen heidän ja heidän kanssaan työskentelevien välille on kaikkien

Toimenpide 4: Erilaisia majoitusvaihtoehtoja, kuten turvakoteja, tukiasuntoja ja lastensuojelu-
yksiköitä tulee olla järjestettynä uhreille eri puolilla Suomea. Vastaanottokeskuksella tulee olla
mahdollisuus nopeasti vaihtaa uhrin majoituspaikkaa ja -muotoa turvallisuustilanteen muuttu-
essa.

Toimenpide 5: Mahdollisuuksien mukaan auttamistyöhön hankitaan myös uhrin äidinkieltä
puhuvia ja kulttuuria tukevia ammattihenkilöitä.

 18

auttamistoimien perusta. Edustajan valinnassa kieli- ja kulttuuritausta on pyritty huomioimaan, mikä
on osoittautunut toimivaksi toimintamalliksi.

Helsingin kaupunki: Helsingin kaupungin strateginen tavoite on, että muunkielisten työntekijöiden
osuus on sama kuin heidän osuutensa kaupungin asukkaista.
Pro-tukipiste ry: Muutamassa tapauksessa uhrille on järjestetty ammatillinen tukihenkilö, joka pu-
huu uhrin äidinkieltä.
Monika-Naiset Liitto ry: Ihmiskaupan uhri -työssä mukana olevat liiton työntekijät ovat useita eri
kieliä puhuvia sosiaali- ja terveysalan ammattilaisia.

Joutsenon vastaanottokeskus: Vastaanottokeskus on hankkinut asiakkaalle tarvittaessa tukihenki-
lön yhteistyökumppaneiden kautta.
Oulun vastaanottokeskus: Kuntaan integroituneet alaikäiset uhrit ovat siirtyneet kuntaan kaupun-
gin kanssa yhteistyössä suunnitellusti: on huolehdittu siitä, että nuorilla on opiskelupaikka ja tarvit-
tavat tukipalvelut. Lisäksi vastaanottokeskus on edelleen pitänyt yhteyttä nuoriin ja varmistanut
siten voimaantumisen. Järjestelmästä poistetut nuoret tietävät, että tarpeen vaatiessa he voivat aina
olla yhteydessä henkilöstöömme.

Monika-Naiset Liitto ry: Uhrien parissa työskentelevät tukihenkilöt tulee kouluttaa hyvin. Olemas-
sa olevia monikulttuurisia tukihenkilöverkostoja voitaisiin osittain hyödyntää: Hyvin Suomeen ko-
toutuneet sosiaali- ja terveydenhuollon ammattilaiset olisivat tukihenkilöiksi/ohjaajiksi paras vaih-
toehto. Erityisesti kotoutumisvaiheessa voitaisiin käyttää tukihenkilöitä. Monika-Naiset kouluttaa
vapaaehtoisia tukihenkilöitä väkivaltaa kokeneiden maahanmuuttajanaisten auttamistyöhön (40 tun-
nin mittaisen koulutuksen käyneitä on nyt n. 200). Heidän hyödyntäminen ihmiskaupan uhrien aut-
tamistyössä edellyttäisi kuitenkin erillisiä resursseja ja koordinointia.
Rikosuhripäivystys: Ihmiskauppatapauksissa asiakkaiden kanssa toimivat ihmiskauppateemasta
koulutetut tukihenkilöt (RIKUn palkattua henkilöstöä). Vapaaehtoisten käyttäminen on haasteellista
mm. työturvallisuuden ja vastuiden kannalta. Auttamisen ja neuvonnan vakauden takaaminen vaatii
kokeneen ja koulutetun työntekijän työpanoksen. Kokeneiden työntekijöiden irrottamiseen paljon
aikaa vaativaan IKU-työhön tarvitaan riittävät resurssit.
Exit – pois prostituutiosta ry: Yhdistyksen vakinaistettua toimintansa, on tavoitteena toimia juuri
tällä saralla.

Kirkkohallitus: Seurakunnat kouluttavat vapaaehtoisia tukihenkilöitä erilaisiin tarpeisiin. Mikäli
tukihenkilöitä jollakin paikkakunnalla tarvitaan enemmän, asiasta kannattaa neuvotella seurakunnan
kanssa.

Joutsenon vastaanottokeskus: Vastaanottokeskus on kouluttanut omaa henkilökuntaansa ihmis-
kauppailmiön ja auttamisjärjestelmän osalta ja rekrytoinut auttamisjärjestelmälle sekä oman sosiaa-
lityöntekijän asiakastyöhön että tarkastajan hoitamaan auttamisjärjestelmän hallintomenettelyä.

Toimenpide 6: Näiden ohella mahdolliset tukihenkilöt tulee kouluttaa hyvin tehtävään ja tar-
koin harkita, millaisissa tapauksissa tukihenkilöistä olisi apua uhrin voimaantumiseen. Myös
tuen jatkuvuus ja tukihenkilötoiminnan kustannukset auttamisjärjestelmän jälkeen on otettava
tässä yhteydessä huomioon.

Toimenpide 7: Vastaanottokeskukset huolehtivat siitä, että uhrien auttamisesta kertynyt
osaaminen säilyy myös tilanteiden muuttuessa ja henkilöstön vaihtuessa.

 19

Oulun vastaanottokeskus: Ihmiskaupan auttamisjärjestelmävastuuta on jaettu eri ammattiryhmille
ja siten pyritty varmistamaan osaamisen laajuus, joka ei vaarannu vaikka yksittäisiä henkilöstövaih-
doksia tulisi. Henkilöstöä pyritään kouluttamaan ja täydennyskouluttamaan riittävästi.

Suomen Punainen Risti: SPR:n vastaanottokeskuksissa on pyritty kouluttamaan henkilökuntaa
siten, että osaaminen ei katoa tilanteiden muuttuessa ja henkilöstön vaihtuessa.
Exit – pois prostituutiosta ry: Tavoitteena on tehdä laaja-alaista yhteistyötä viranomaisten ja mui-
den toimijoiden kanssa. Pyrkimyksenä on levittää hyviä käytäntöjä ja hankittua tietotaitoa soveltu-
vilta osin viranomaisille.

SM/MMO: Käytäntö on osoittanut, että kynnys auttamisjärjestelmään ottamiseksi on pidetty mata-
lalla ja että auttamisjärjestelmässä on ollut myös ihmiskaupan kaltaisten rikosten uhreja.
Poliisi: Nykyisellään auttamisjärjestelmässä on lähes yksinomaan ihmiskaupan kaltaisten rikosten
uhreja.
Joutsenon vastaanottokeskus: Auttamisjärjestelmään on otettu säännönmukaisesti henkilöitä ma-
talalla kynnyksellä, mikäli asiassa on ilmennyt viitteitä ihmiskaupasta tai sen kaltaisista rikoksista.
Oulun vastaanottokeskus: Käytännössä auttamisjärjestelmään on otettu henkilöitä matalalla kyn-
nyksellä, mikäli tutkinnassa on ilmennyt viitteitä ihmiskauppaan. Usein rikosnimikkeet vaihtelevat
tutkinnan eri vaiheissa ihmiskaupasta ihmiskaupan kaltaisiin rikoksiin, mutta auttamisjärjestelmän
puolelta alaikäisen hyvinvointi ja toimien johdonmukaisuus on pyritty turvaamaan.
Rikosuhripäivystys: RIKUn näkökulmasta laajentaminen puoltaa paikkaansa, sillä liika rajaaminen
vaikeuttaa uhrin tunnistamista ja avun piiriin saattamista.

Joutsenon vastaanottokeskus: Kunnille on tiedotettu erityispalveluista ja korvausten hakumahdol-
lisuuksista.
Oulun vastaanottokeskus: Tarvittavat tukipalvelut on aina räätälöity uhrikohtaisesti ja niiden jat-
kuminen kuntaan siirryttäessä on pystytty turvaamaan hyvin (uhripalveluista aiheutuvat kulut korva-
taan).

Suomen Kuntaliitto: Tietoa auttamisjärjestelmästä, uhrin asemasta ja hallinnon käytännöistä sisäl-
lytetään kotouttamisesta vastaaville kuntien työntekijöille järjestettävään täydennyskoulutukseen
Helsingin kaupunki: Auttamisjärjestelmään otetuille uhreille on peruspalveluiden lisäksi järjestetty
tarpeen mukaan erityisiä tukipalveluja. Palvelujen järjestäjätaho ja se, miten peruspalvelut määritel-
lään, on syytä selkeyttää.

Monika-Naiset Liitto ry: Perus- ja tukipalveluiden saaminen pitäisi tehdä mahdollisimman suju-
vaksi. Esimerkiksi kuukausittaisen toimeentulotukihakemuksen yhteyteen voisi laittaa mak-
susitoumuksen mahdollisia lääkäri-/apteekkipalveluja varten, sillä edestakainen sosiaalityöntekijän
kanssa konsultointi jokaisesta lääkärikäynnistä ja maksusitoumuksesta vie kohtuuttomasti työnteki-
jän aikaa. Myös traumatisoidun asiakkaan turha pompottelu paikasta toiseen tulisi minimoida, ja

Toimenpide 8: Sisäasiainministeriö selvittää, tulisiko auttamisjärjestelmää laajentaa ihmis-
kaupan kaltaisten rikosten uhreihin samassa yhteydessä, kun selvitetään oleskelulupajärjes-
telmän ulottaminen koskemaan myös näiden rikosten uhreja.

Toimenpide 9: Varmistetaan kunnassa asuvien ihmiskaupan uhrien mahdollisuudet saada
kunnan peruspalvelujen lisäksi myös auttamisjärjestelmässä toteutettavia ja kustannettavia
erityisiä tukipalveluja.

 20

vastaanottokeskusten ja tukipalveluja tarjoavien järjestöjen sujuva ja koordinoitu yhteistyö tässä
yhteydessä varmistaa. Viitteitä on tullut siitä, että uhrin siirtyessä kuntaan suhde auttamisjärjestel-
mään on katkennut eikä järjestö ole saanut tukea auttamistyöhön.
Raiskauskriisikeskus Tukinainen: Tukinainen toimii osana auttamisverkostoa keskittyen erityi-
sesti seksuaalista väkivaltaa kohdanneiden uhrien kriisiauttamiseen ja terapeuttiseen työhön.
SOS-kriisikeskus: Suomen Mielenterveysseuran SOS-kriisikeskus tarjoaa kriisipalvelua ihmiskau-
pan uhreille heidän äidinkielellään tarvittaessa tulkin välityksellä.

Joutsenon vastaanottokeskus: Vastaanottokeskusten ja kuntien välillä on neuvontaa ja yhteistyötä.
Oulun vastaanottokeskus: Nykyisillä asiakasmäärillä asia on pystytty toteuttamaan hyvin. Mikäli
alaikäisten uhrien määrä kuitenkin kasvaisi kerralla kymmeniin tai satoihin, muodostuisi se haas-
teeksi, joka vaatisi paljon henkilöstöjärjestelyjä.

Helsingin kaupunki: Asia on toteutunut hyvin.

Kidutettujen kuntoutuskeskus: Kidutettujen kuntoutuskeskuksen asiantuntijat ovat tarvittaessa
käytettävissä.

2.3.2 Oikeudellinen apu ja oikeudellinen neuvonta

Vastuu- ja toimijatahot: oikeusministeriö, sisäasiainministeriö

Ihmiskaupan uhrit ovat oikeutettuja oikeudelliseen neuvontaan ja oikeusapuun, eikä näiden saami-
sessa ole ilmennyt ongelmia. Avun ja neuvonnan saaminen tulee turvata jatkossakin mahdollisim-
man varhaisesta vaiheesta lähtien muun muassa hallintolain (434/2003) 8 §:ssä mainitun viran-
omaisten neuvontavelvoitteen mukaisesti.

Rajavartiolaitos: Rajavartiolaitoksen toimittamissa tutkinnoissa asia on huomioitu.
Poliisi: Poliisin suorittamassa työssä asia on huomioitu. Asiassa on huomioitu myös uhrin tai mah-
dollisen uhrin oman kielen käyttö tulkin välityksellä ja neuvottu muiden auttamista tarjoavien palve-
lujen luokse, esim. Pro-tukipisteeseen. Poliisia koskeva ohje ”Rikoksen kohteeksi joutuneen ohjaa-
minen palveluihin” on annettu vuonna 2007.
Maahanmuuttovirasto: Migrin Internetsivuilla on saatavissa tietoa ihmiskaupan uhreille myönnet-
tävästä harkinta-ajasta ja oleskeluluvasta (Tietosivu: Oleskelulupa ihmiskaupan uhrille; suomi, ruot-
si, englanti). Neuvontaa annetaan asiakkaille, heidän asiamiehilleen, muille viranomaisille ja kansa-
laisjärjestöille tarvittaessa myös puhelimitse, kirjallisesti, käyntiasiakaspalvelussa ja turvapaikkapu-
huttelun yhteydessä. Useiden viranomaisten yhteiskäytössä olevaan maahanmuuttoasioiden sähköi-
seen toimintakäsikirjaan (Manu, extranet) on kerätty ihmiskauppaan liittyvää tietoa.
Joutsenon vastaanottokeskus: Vastaanottokeskuksilla on vastuu neuvonnasta, ja tarvittaessa jär-
jestetään myös oikeudellista apua ka mahdollisesti edunvalvontaa

Toimenpide 10: Huolehditaan mahdollisuudesta auttamisjärjestelmän asiantuntijoiden tu-
keen niille kunnille, jossa uhreja asuu.

Toimenpide 1: Viranomaisten tulee varmistua siitä, että ihmiskaupan uhrille tai uhriksi epäil-
lylle henkilölle annetaan hallinnonalaan liittyvää oikeudellista apua ja neuvontaa ja uhri ohja-
taan tarvittaessa muun apua ja neuvontaa antavan tahon luokse.

 21

Oulun vastaanottokeskus: Kaikille alaikäisille uhreille on välittömästi nimetty oikeudellinen avus-
taja (ihmiskauppaan erikoistunut), joka on käytettävissä koko prosessin ajan. Turvapaikanhakijan
oikeusinfo -hankkeeseen on saatu ERF-rahoitus, jossa huomioidaan myös ihmiskaupan uhrit.

Pro-tukipiste ry: Pro-tukipiste on tarjonnut oikeudellista neuvontaa ja tukea prosessin eri vaiheissa
(tunnistamisen alkuvaiheessa ja auttamisjärjestelmän tukitoimena).
Rikosuhripäivystys: RIKUsta annetaan oikeudellista tukea ja neuvontaa sähköpostilla, asiakaskoh-
taamisissa ja puhelinneuvonnassa resurssien mukaan. Myös juristin puhelinpäivystys neuvoo asiak-
kaita, vaikkakaan päivystävät juristit eivät ole erikoistuneita ihmiskauppaan. Henkilökunta pitää yllä
hyviä yhteistyöverkostoja juristeihin. Henkilökuntaa on koulutettu ihmiskauppaan ja oleskelulupiin
liittyvästä lainsäädännöstä. Tarvittaessa uhrit ohjataan eteenpäin saamaan oikeudellista tukea esi-
merkiksi pakolaiskeskukseen.
Pakolaisneuvonta: Ajanvaraus lakimiehen tapaamista varten tehdään joko vastaanottokeskuksen tai
turvapaikanhakijan aloitteesta. Turvapaikanhakijoiden määrän kasvaessa nopeasti ovat jotkut haki-
jat, etenkin lukuisat alaikäiset, joille ei ole ajoissa määrätty edustajaa, joutuneet odottamaan laki-
miehen tapaamista liian kauan tai saattaneet jopa jäädä ilman oikeudellista neuvontaa.
Raiskauskriisikeskus Tukinainen: Juridisessa työssä järjestetään neuvontaa ja ohjausta mahdolli-
sia uhreja kohdatessa.

Monika-Naiset Liitto ry: Monika-Naiset tarjoaa ja ohjaa uhreja oikeudellisen neuvonnan pariin jo
ennen yhteydenottoa viranomaisiin.
Rikosuhripäivystys: RIKUsta ohjataan eteenpäin esimerkiksi pakolaiskeskukseen, mikäli mahdol-
lista.
Pakolaisneuvonta: Pakolaisneuvonta tarjoaa tarvittaessa oikeudellista neuvontaa jo ennen yhtey-
denottoa viranomaisiin tai turvapaikkahakemuksen tekoa.
Exit – pois prostituutiosta ry: Tavoitteena on ollut lisätä prostituutiossa toimivien ihmiskaupan
uhrien tietoisuutta sekä heidän oikeuksistaan että viranomaisten heille tarjoamasta avusta ja neu-
vonnasta.

Maahanmuuttovirasto: Hakijalle järjestetään tulkkaus turvapaikkaprosessin eri vaiheissa valitus-
vaihe mukaan lukien.
Joutsenon vastaanottokeskus: Tulkkaus on käytettävissä aina tarvittaessa.
Oulun vastaanottokeskus: Avustajat voivat käyttää aina asiakastapaamisessaan uhrin kieltä puhu-
vaa ammatillista tulkkia (lapsella on oikeus tulla oikein ymmärretyksi). Muissa tilanteissa maksaja
joudutaan erikseen selvittämään.

Pro-tukipiste ry: Pro-Tukipisteen lakimies on toiminut yhteyshenkilönä ja koordinaattorina oike-
usprosessissa. Työhön on sisältynyt asiakkaan tukeminen ja etujen valvominen esitutkinnan ja oike-
usprosessin aikana sekä ihmiskaupparikokseen kytkeytyvien uhrin asioiden selvittely. Pro-tukipiste
on luonut omaan käyttöönsä yksinkertaistetun tavan kertoa auttamisjärjestelmästä ja uhrin oikeuk-
sista, jotta käytetty kieli ja käsitteet eivät olisi liian vaikeita ymmärtää.

Toimenpide 2: Parannetaan uhrien mahdollisuuksia oikeudelliseen neuvontaan jo ennen
mahdollista yhteydenottoa viranomaisiin.

Toimenpide 3: Neuvonta tulee tarjota kielellä, jota mahdollinen uhri ymmärtää ja sen tulee
olla siten esitettyä, että hän voi sen avulla tehdä itseään koskevia päätöksiä.

 22

Monika-Naiset Liitto ry: Monika-Naiset tarjoaa palveluja useilla eri kielillä. Työntekijät toimivat
kulttuuritulkkeina ja ovat apuna tilanteissa, mutta virallinen tulkki järjestetään erikseen. Resurssien
riittävyyteen on kiinnitettävä huomiota.
Rikosuhripäivystys:: Kielikysymys on ongelma, kun tulkkipalvelun maksajasta ei ole tietoa eikä
asiakas ole jo auttamisjärjestelmässä. RIKUn omasta toiminnasta on lisätty monikielisiä esitteitä.
Pakolaisneuvonta: Tulkki varataan aina tarvittaessa eikä maksaja ole ongelma, jos henkilö on jo
turvapaikanhakija.

2.3.3 Koulutus, työelämään pääsy ja kotoutuminen

Vastuu- ja toimijatahot: sisäasiainministeriö, opetusministeriö, sosiaali- ja terveysministeriö, työ-
ja elinkeinoministeriö, valtiovarainministeriö

Lainsäädännön mukaisesti ihmiskaupan uhrille myönnetään ensi vaiheessa yleensä tilapäinen
oleskelulupa. Tilapäisen oleskeluluvan saaneet henkilöt eivät tavallisesti saa kotikuntaa ja jäävät
tiettyjen palvelujen, kuten kotouttamistoimien, asumiseen perustuvan sosiaaliturvan ja julkisten
työvoimapalvelujen ulkopuolelle. Myös koulutukseen pääseminen on epävarmaa. Uhreille on eduk-
si, että nämä oikeudet toteutuvat mahdollisimman pian, kun on ilmeistä, että maassaolon on tarkoi-
tus olla pitempiaikainen ja kotoutumista vaativa.

Opetus- ja kulttuuriministeriö: Ihmiskaupan uhreille voidaan yksilöllisesti soveltaa koulutusjär-
jestelmän maahanmuuttajien ammatilliseen peruskoulutukseen valmistavaa koulutusta, vammaisten
valmentavaa ja kuntouttavaa opetusta sekä ohjausta tai ammatilliseen peruskoulutukseen valmista-
vaa ja ohjaavaa koulutusta. Tämä tapahtuu tiiviissä yhteistyössä sosiaali- ja terveystoimen tukitoi-
mien kanssa siinä vaiheessa, kun henkilöllä on koulutukseen pääsyn kannalta tarvittavat edellytyk-
set, kuten riittävä opetuskielen taito.
Joutsenon vastaanottokeskus: Ihmiskaupan uhreille on muun neuvonnan ohella tarjottu mahdolli-
suus muun muassa suomen kielen kursseihin. Perheiden tilanne arvioidaan tapauskohtaisesti ja las-
ten koulunkäynti pyritään turvaamaan.
Oulun vastaanottokeskus: Alaikäisille uhreille koulunkäynti on järjestetty ja sen tärkeyttä koros-
tettu, ja lisäksi on käyty säännöllisiä tulevaisuuteen suuntaavia motivointikeskusteluja. Opetus on
aloitettu suomen kielen ja kulttuurin opetuksella, joko vastaanottokeskuksen koulussa tai kotiope-
tuksena, ja nuorille uhreille on rakennettu koulutuspolut yleiseen opetukseen (mm. ammatilliseen
koulutukseen valmentavaa koulutusta).

Exit – pois prostituutiosta ry: Yhdistyksen vakinaistettua toimintansa, tavoitteena on työskennellä
juuri tällä saralla.

Toimenpide 1: Luodaan malleja valmiuksia antavan, kotoutumista tai paluuta tukevan koulu-
tuksen ja ammatillisen koulutuksen järjestämiseksi ihmiskaupan uhreille yksilöllisesti jo aut-
tamisjärjestelmässä olon aikana.

 23

Joutsenon vastaanottokeskus: Vastaanottokeskus voi antaa neuvontaa em. kysymyksissä yhteis-
työssä muun muassa kuntien kanssa.
Oulun vastaanottokeskus: Kaikkien kunnassa asuvien alaikäisten osalta on tehty tiivistä yhteistyö-
tä kunnan kanssa, eikä uhreille kuuluvien sosiaalietuuksien turvaamisessa ole ollut kunnassa ongel-
mia.

Helsingin kaupunki: Uhrille annetaan tukea.

Monika-Naiset Liitto ry: Monika-Naiset tarjoaa maahanmuuttajille ohjausta ja neuvontaa mm.
sosiaaliturvaan ja asumiseen liittyen yhteistyössä peruspalvelujen kanssa. Liiton palveluista kuntaan
siirtynyt uhri saa edelleen palveluita kotoutumiseen liittyvissä asioissa.

Opetus- ja kulttuuriministeriö: Perusopetuslain mukaan (1998/628) Suomessa vakinaisesti asu-
vat lapset ovat oppivelvollisia. Oppivelvollisuus alkaa sinä vuonna, jona lapsi täyttää seitsemän
vuotta ja päättyy, kun perusopetuksen oppimäärä on suoritettu tai kun oppivelvollisuuden alkami-
sesta on kulunut kymmenen vuotta. Kunta on velvollinen järjestämään sen alueella asuville oppi-
velvollisuusikäisille sekä perusopetusta että esiopetusta oppivelvollisuuden alkamista edeltävänä
vuonna. Perusopetuslaki koskee kaikkia ja kunta valvoo oppivelvollisuuden toteutumista.

Monika-Naiset Liitto ry: Liitto tarjoaa yhteistyössä peruspalvelujen kanssa maahanmuuttajille
ohjausta ja neuvontaa mm. työllistymiseen ja opiskeluun liittyen.
Exit – pois prostituutiosta ry: Konkreettinen tukeminen kouluttautumisvalinnoissa, auttaminen
opintotukeen, asunnon löytämiseen ja vastaaviin liittyvissä kysymyksissä.

Työ- ja elinkeinoministeriö: Työ- ja elinkeinoministeriö selvittää yhteistyössä muiden ministeriöi-
den kanssa mahdollisuutta rekisteröidä myös tilapäisen oleskeluluvan saaneet työnhakijoiksi työ- ja
elinkeinotoimistoon.
Oulun vastaanottokeskus: Kaikki alaikäiset ovat saaneet pysyvän oleskeluluvan.
Monika-Naiset Liitto ry: Liitto kehittää ja tarjoaa maahanmuuttajille eri projektien kautta kotou-
tumista ja voimaantumista tukevaa toimintaa (esim. tukea opiskelu- tai työharjoittelupaikan etsin-
tään). Liitolla on muun muassa sosiaalinen toimintaympäristö MoniNaisten Talo (EU:n kotouttamis-
rahasto).

Toimenpide 2: Seurataan Suomeen jäävien ihmiskaupan uhrien mahdollisuuksia kotikunnan
ja asumiseen perustuvan sosiaaliturvan saamiseen ja selvitetään mahdollisuudet näihin myös
sellaisissa tapauksissa, joissa uhrille on myönnetty tilapäinen oleskelulupa.

Toimenpide 3: Seurataan Suomeen jäävien ihmiskaupan uhrien ja heidän läheistensä mah-
dollisuuksia osallistua esi-, perus- ja ammatilliseen koulutukseen ja pyritään varmistamaan
tilaisuus näihin kaikissa tapauksissa, joissa uhri jää maahan.

Toimenpide 4: Kotoutumista ja voimaantumista tukeviin toimenpiteisiin pääsy on tarpeellista
myös monille tilapäisesti Suomessa oleskeleville henkilöille, joten tilapäisen oleskeluluvan
saaneen uhrin pääsy tarvittaessa myös työvoimapalvelujen piiriin olisi turvattava.

 24

Oulun vastaanottokeskus: Kaikissa kuntaan siirtymisen vaiheissa uhrin asema on huomioitu.

Monika-Naiset Liitto ry: Liiton MoniNaisten Talolla räätälöidään myös ihmiskaupan uhreille yksi-
löllisiä uuden alun suunnitelmia kotoutumisen tueksi.
Exit – pois prostituutiosta ry: Seksin myymiseen pakotetuille uhreille annetaan erityistukea.

2.3.4 Alaikäisten tarvitsemat erityispalvelut

Vastuu- ja toimijatahot: sisäasiainministeriö, sosiaali- ja terveysministeriö, opetusministeriö

Lapsiuhreista huolehtivan vastaanottokeskuksen henkilöstön osaaminen ja yhteistyöverkostot ala-
ikäisiin ja lastensuojeluun liittyvissä asioissa ovat sinänsä riittävän vahvat myös alaikäisten ihmis-
kaupan uhrien auttamiseen. Henkilöstö yhteistyökumppaneineen toimii lasten oikeuksia kunnioitta-
en ja lapsen etua silmälläpitäen. Suurimmat riskit ja tarpeet alaikäisten auttamisessa kohdistuvat
lasten turvallisuuteen etenkin niissä tapauksissa, joissa nähdään rikollisten pyrkivän saamaan lap-
siuhrin uudelleen otteeseensa ja esimerkiksi jatkamaan matkaansa kohti hyväksikäyttöä ja uhriu-
tumista. Asia vaatii erityishuomiota myös siksi, että alaikäisten oma toiminta ja nojautuminen rikol-
listen lupauksiin vaarantavat usein heidän oman turvallisuutensa.

Maahanmuuttovirasto: Migri vastaa ilman huoltajaa olevan alaikäisen turvapaikanhakijan van-
hemman/huoltajan tms. jäljittämisestä ulkomaalaislain nojalla (UlkL 105 b §). Turvapaikkaproses-
sissa ja sitä mahdollisesti seuraavassa perheenyhdistämisprosessissa (perheenyhdistäminen Suomes-
sa tai ulkomailla) lapsen etuun kiinnitetään erityistä huomiota ja tässä yhteydessä selvitetään myös
lapsen vanhemman/huoltajan tms. mahdollinen osallisuus ihmiskauppaan. Asia on otettu huomioon
turvapaikkayksikössä jäljittämisestä sekä alaikäisten tekemien turvapaikkahakemusten käsittelystä
vastaavan henkilöstön osalta perehdyttämisessä/koulutuksessa.
Oulun vastaanottokeskus: Perheenjäljittäminen ei ole vastaanottokeskuksen vastuulla, mutta aut-
tamisjärjestelmässä olevien nuorten osalta, mikäli he ovat itse antaneet vanhempiensa yhteystiedot,
on tuettu lasten yhteydenpitoa vanhempiin. Myös edustaja ja oikeusavustaja ovat olleet yhteydessä
vanhempiin.

Helsingin kaupunki: Lastensuojelulain mukainen velvoite tulee huomioida.

Rikosuhripäivystys: RIKUsta ollaan lapsen kyseessä ollessa aina yhteydessä joko lastensuojeluun,
huoltajiin tai molempiin edellä mainituista.

IOM: Järjestö tarjoaa lasten perheen ja huoltajien löytämiseen liittyviä toimintoja hyödyntäen maa-
ilmanlaajuista toimintaverkostoaan. Suomessa IOM on keskustellut alustavasti Maahanmuuttoviras-
ton kanssa yhteistyön aloittamisesta. On huomioitava, että IOM edellyttää lapsen tai hänelle viran-

Toimenpide 5: Otetaan yksilökohtaista kotoutumissuunnitelmaa tehtäessä huomioon ihmis-
kaupan uhrin asema.

Toimenpide 1: Aloitetaan toimet lasten perheen ja huoltajien löytämiseksi viipymättä. Tässä
yhteydessä selvitetään myös se, ovatko vanhemmat tai huoltaja osallisia lapsen uhriutumi-
seen.

 25

omaisten asettaman huoltajan suostumusta tämän työn aloittamiseen eikä IOM:n tarjoamia tietoja
voida käyttää turvapaikkakäsittelyssä.

Poliisi: Alaikäisiin kohdennettaviin toimiin liittyen on voimassa poliisia koskeva ohje "Lapsen koh-
taaminen poliisitoiminnassa ja esitutkinnassa". Epäselvissä tapauksissa poliisi pyrkii selvittämään
henkilön iän mahdollisimman tarkasti.
Maahanmuuttovirasto: Kiinnitetään huomiota mahdollisen uhrin ikään oleskelulupa- ja turvapaik-
kapäätöksenteossa, ja ratkaistaan epäselvissä tapauksissa asia lapsen edun mukaisesti. Otetaan uhrin
ikä huomioon mm. erityisen haavoittuvaa asemaa arvioitaessa sekä harkittaessa, voidaanko uhrilta
edellyttää yhteistyön tekemistä viranomaisten kanssa rikollisten kiinni saamiseksi. Alaikäisten tur-
vapaikkapuhuttelusta on laadittu erilliset ohjeet, ja puhuttelusta vastaavat tehtävään koulutuksen
saaneet henkilöt.
Oulun vastaanottokeskus: Lasta on pidetty alaikäisenä niin kauan kuin muuta tietoa ei ole, ja lasta
on kuultu kaikissa auttamisvaiheissa. Uuden mahdollisen uhrin ilmetessä on välittömästi alettu jär-
jestää lapselle soveltuvaa majoitusta. Tästä esimerkkinä tapaus, jossa lasten jouduttua yöpymään
rajavartiolaitoksen tiloissa paikallinen sosiaalitoimi antoi siihen puoltavan lausunnon.

Opetus- ja kulttuuriministeriö: Perusopetuslain mukaan Suomessa vakinaisesti asuvat lapset ovat
oppivelvollisia. Kunta on velvollinen järjestämään oppivelvollisuusikäisille perusopetusta sekä op-
pivelvollisuuden alkamista edeltävänä vuonna esiopetusta. Kunta valvoo oppivelvollisuuden toteu-
tumista.
Oulun vastaanottokeskus: Koulunkäynti on pyritty järjestämään mahdollisimman nopeasti.

Poliisi: Lapsia koskevat asiat käsitellään lähtökohtaisesti kiireellisinä. Poliisia koskevassa ohjeessa
"Lapsen kohtaaminen poliisitoiminnassa ja esitutkinnassa" käsitellään alaikäisten aseman huomioi-
mista poliisitoimessa.

Toimenpide 2: Pidetään ilmeisesti alaikäistä uhria lapsena niin kauan kuin muuta tietoa iäs-
tä ei ole ja ratkaistaan epäselvissä tapauksissa asia lapsen eduksi. Huolehditaan siitä, että
lapsella on oikeus ilmaista näkemyksensä kaikissa häntä koskevissa asioissa, ja otetaan
näkemykset huomioon lapsen iän ja kehitystason mukaisesti. Ei sijoiteta alaikäisiä edes tila-
päisesti pidätystiloihin eikä lähtökohtaisesti oteta alaikäisiä uhreja säilöön silloin kun on syytä
epäillä ihmiskaupan mahdollisuutta.

Toimenpide 3: Pyritään takaamaan lapsille ja nuorille pääsy esi- tai perusopetukseen ja/tai
peruskoulun jälkeisiin opintoihin sekä riittävä tuki opintojen aloittamiselle ja suorittamiselle.

Toimenpide 4: Huomioidaan harkinta-aikaa myönnettäessä sen tarkoituksenmukaisuus ala-
ikäisten uhrien kohdalla ja myönnetään harkinta-aika riittävän pitkäksi ajaksi niissä tapauk-
sissa, kun sitä on tarkoituksenmukaista käyttää.

 26

Maahanmuuttovirasto: Kaikki alaikäistä lasta koskevat asiat on käsiteltävä kiireellisesti ulkomaa-
laislain nojalla (UlkL 6 §).

Maahanmuuttovirasto: Ihmiskaupan uhrin oleskelulupahakemusta ratkaistaessa otetaan huomioon
hakemuksen liitteeksi toimitetut asiantuntijaselvitykset ja -lausunnot yhteistyön edellytyksistä ja
poliisin lausunto (voidaanko oleskelulupa myöntää yhteistyötä edellyttämättä). Alaikäisten yksintul-
leiden turvapaikanhakijoiden kohdalla lastensuojelun asiantuntijan(vastaanottokeskuksen sosiaali-
työntekijä) lausunto pyydetään aina. Sosiaalityöntekijä voi myös halutessaan osallistua turvapaikka-
puhutteluun. Lapsen edustajaltakin on mahdollista pyytää lausuntoa. Lisäksi hakija voi edustajansa
(ja avustajansa) avustuksella toimittaa turvapaikkahakemuksensa liitteeksi lääkärinlausunnon.
Oulun vastaanottokeskus: Lääkäri arvioi alaikäisten uhrien henkisen ja fyysisen terveydentilan
auttamisen alkuvaiheessa ennen tukitoimien aloittamista. Alaikäisiä ei ole velvoitettu viranomaisyh-
teistyöhön, eli mikäli alaikäinen ei ole tehnyt viranomaisyhteistyötä, se ei ole vaikuttanut auttamis-
järjestelmässä olemiseen ja tarjottuihin palveluihin.
Rikosuhripäivystys: Lapsen ollessa kyseessä on RIKUsta oltu aina yhteydessä joko lastensuoje-
luun, huoltajiin tai molempiin edellä mainituista.

Oulun vastaanottokeskus: Ikä ja kehitystaso otetaan huomioon, ja esimerkiksi poliisin kuulemisia
on järjestetty majoituspaikassa (nuorelle tutussa ja turvallisessa ympäristössä). Edustajat, kuten
myös oikeudellinen avustaja, ovat olleet aktiivisesti osallisia prosessin kaikissa vaiheissa. Lasten-
suojelun kanta ja osallisuus kaikkiin toimenpiteisiin on varmistettu moniammatillisen arviointiryh-
män kanssa (lastensuojelun palvelupäällikkö jäsenenä ja Oulun läänin sosiaalitarkastaja). Sosiaali-
työntekijä on turvannut lapsen etua koko prosessin ajan ja ollut tarvittaessa yhteydessä lastensuoje-
lun henkilöstöön.

Oulun vastaanottokeskus: Ennen huostaanottoon ryhtymistä on tehty kaikki mahdolliset tehtävissä
olevat lainmukaiset toimenpiteet (saattelu, tekniset turvajärjestelmät etc.), eli toimenpide toteutuu.

Toimenpide 5: Käsitellään alaikäisten uhrien oleskelulupa-asiat kiireellisenä turvallisen kas-
vu- ja kehittymisympäristön edellytysten tukemiseksi.

Toimenpide 6: Yhteistyön edellyttäminen alaikäiseltä voi olla kohtuutonta. Hankitaan lasten-
suojelun asiantuntijan tai lastenpsykiatrin arvio yhteistyön edellytyksistä ennen alaikäisen
pyytämistä erityisten syiden vaatiessa yhteistyöhön viranomaisten kanssa eikä edellytetä
yhteistyötä, jos se ei ole arvion mukaan lapsen edun mukaista.

Toimenpide 7: Huomioidaan yhteistyön toteutuksessa lapsen ikä ja kehitystaso sekä muun
muassa ilman huoltajaa olevien lasten riippuvuus rikollisjärjestön saattajista sekä turvataan
lapsen edustajan ja sosiaaliviranomaisten osallistuminen yhteistyöprosessin kaikkiin vaihei-
siin lapsen edun turvaamiseksi.

Toimenpide 8: Kiinnitetään alaikäisten kohdalla erityistä huomiota uhrien mahdollisen ka-
toamisen uhkaan ja riskiin esimerkiksi ottamalla alaikäinen uhri huostaan ja sijoittamalla hä-
net lastensuojelulaitokseen. Näin mahdollistetaan tarvittaessa lastensuojelulain mukaisten
rajoitustoimenpiteiden käyttö.

 27

Oulun vastaanottokeskus: Kyseessä on tärkeä lähtökohta, ja toistaiseksi yksikään auttamisjärjes-
telmässä oleva nuori ei ole joko siirtynyt kuntaan suoraan lastensuojelulaitoksesta tai ole ollut huos-
taan otettuna.

Oulun vastaanottokeskus: Ihmiskauppakoulutusta on tarjottu alaikäisten edustajille, ja suoraa hen-
kilökohtaista ohjausta ja neuvontaa problematiikkaan uhrien edustajina toimiville. Lastensuojelu-
koulutus on järjestetty niin työntekijöille kuin moniammatillisen arviointiryhmän jäsenille sekä si-
dosryhmille. Kouluttajina on Oulun kaupungin lastensuojelun palvelupäällikkö ja Oulun läänin so-
siaalitarkastaja.

Pelastakaa Lapset ry: Pelastakaa Lapset on pyrkinyt edistämään ammattilaisten ymmärrystä digi-
taaliseen mediaan liittyvästä lasten seksuaalisen hyväksikäytön ilmiöstä, sen uhrien tunnistamisesta
ja auttamisesta kouluttamalla ja levittämällä tietoa. Tietoa löytyy Pelastakaa Lasten nettisivulta;
laajempi aineisto on valmisteilla ja se julkaistaan vuodenvaihteen 2010–2011 jälkeen.

2.3.5 Paluun järjestäminen

Vastuu- ja toimijatahot: sisäasiainministeriö, ulkoministeriö, Maahanmuuttovirasto, poliisi, työ-
markkina- ja kansalaisjärjestöt, kirkot ja muut uskonnolliset yhteisöt

Paluun järjestämisestä ihmiskaupan uhreille auttamisjärjestelmässä olemisen jälkeen ei ole vielä
kertynyt kokemuksia. Paluutilanteisiin valmistautuminen ennakoimalla yhteistyörakenteita ja tarvit-
tavia toimintamuotoja on kuitenkin tärkeää. Mahdollisuuksia kotimaahan paluuseen tuleekin pitää
esillä maahan jäämisen ja kotoutumisen mahdollisuuksien rinnalla erityisesti siksi, että kansainvä-
listen kokemusten mukaan suurin osa ihmiskaupan uhreista on halukkaita palaamaan kotimaahan.
Paluun järjestäminen eri ulottuvuuksineen vaatii vielä pitkäaikaista kansallista ja kansainvälistä
yhteistyötä ja kehittämistä. Turvallisuuden lisäksi on huomioitava uudelleenkotoutuminen ja uudel-
leenuhriutumisen ehkäiseminen.

Poliisi: Helsingin poliisilaitos on järjestänyt vuosien 2009–2010 aikana neljän seminaarin sarjan
koskien maastapoistamisasioita. Seminaarien teemoina ovat olleet vapaaehtoinen paluu ihmisarvoi-
nen paluu.

Toimenpide 9: Huolehditaan auttamisjärjestelmän kautta lastensuojelulaitoksessa olleiden
uhrien oikeudesta jälkihuoltoon ja tästä tulevista kustannuksista. Pyritään ulottamaan jälki-
huolto myös muihin vailla huoltajaa oleviin uhreihin.

Toimenpide 10: Koulutetaan alaikäisten edustajat ihmiskauppakysymyksiin. Järjestetään
lastensuojelukoulutusta kattavasti auttamisjärjestelmän eri toimijoille ja lapsiuhreja tunnista-
ville ammattilaisille. Huomioidaan ammattitoimijoiden koulutuksessa lasten seksuaalisen hy-
väksikäytön uudet, erityisesti viestintäteknologian kautta leviävät muodot.

Toimenpide 1: Kehitetään turvallisen paluun tukemismenettelyt ja käytännöt toimiviksi kan-
sainvälisen yhteistyön sekä viranomaisten ja järjestöjen yhteistyön avulla.

 28

Joutsenon vastaanottokeskus: Vastaanottokeskuksella oli vuonna 2010 ERF-rahoitteinen ihmis-
kaupan uhrien vapaaehtoinen paluu -hanke, joka päättyi 31.12.2010. Vapaaehtoisia ja tuettuja palui-
ta järjestettiin hankkeen puitteissa 4 kpl. Vastaanottokeskus on sopinut ihmiskaupan uhrien paluun
tukemisesta jatkossa yhteistyössä IOM:n vapaaehtoinen paluu hankkeen kanssa.
Oulun vastaanottokeskus: Auttamisjärjestelmästä poistettujen turvallinen paluu on toteutettu yh-
dessä tapauksessa siten, että poliisi teki yhteistyötä IOM:n kanssa.

Helsingin kaupunki: Sosiaalipäivystyksen henkilökunta on tutustunut olosuhteisiin Romaniassa.

Monika-Naiset Liitto ry: Monika-Naiset on ollut mukana European Women’s Lobbyn koordinoi-
massa Nordic-Baltic Taskforce against Trafficking -verkostossa (2005–2008), jossa luotiin kansain-
välisiä verkostoja turvallisen paluun mahdollistamiseksi. Liitolla on kansainvälisiä yhteyksiä, jotka
voivat olla tukena turvallisen paluun järjestämisessä, mutta resursseja kv-työhön ei ole.
Rikosuhripäivystys: RIKUsta voidaan tarvittaessa olla yhteydessä sen sisartoimijoihin muissa Eu-
roopan maissa.
Pakolaisneuvonta: Jos turvapaikanhakija ilmoittaa haluavansa vapaaehtoisesti palata kotimaahansa,
ohjataan hänet ottamaan yhteyttä (mahdollisesti vastaanottokeskuksen avustuksella) IOM:iin ja po-
liisiin.
IOM: Järjestö toimii avustettujen vapaaehtoisten paluiden toimeenpanossa yhteistyössä useiden
EU-maiden kanssa hyödyntäen maailmanlaajuista toimintaverkostoaan. Suomessa IOM on keskus-
tellut alustavasti Maahanmuuttoviraston kanssa yhteistyön aloittamisesta, ja IOM ja virasto hakivat
tukea EU:n paluurahastosta vapaaehtoisen paluujärjestelmän luomiseksi Suomeen vuonna 2009.
Myös ihmiskaupan uhrien paluu kotimaahan olisi mahdollista projektin puitteissa.

Suomen ortodoksinen kirkko: Ortodoksinen kirkko on globaali ja sillä on hyvät verkostot ympäri
maailmaa. Kirkon toiminnan piirissä on sairaaloita, vanhainkoteja, kouluja, luostareita ym., joita voi
käyttää sekä paluun turvaamiseen ja kuntoutukseen. Kirkon toiminnassa on mukana paljon ammatti-
taitoisia maallikkoja.
Suomen islamilainen neuvosto: Toimenpide ei toteudu.

Joutsenon vastaanottokeskus: Vastaanottokeskus jatkaa yhteistyötä IOM:n ja poliisin kanssa. Vas-
taanottokeskus on tehnyt fact finding -matkan Maltalle ja Italiaan, jossa on tutustuttu paikallisiin
ihmiskaupan vastaista työtä tekeviin viranomaisiin ja järjestöihin. Matkalla on kiinnitetty huomiota
myös paikallisiin olosuhteisiin ja toimijoihin mahdollisten palaajien näkökulmasta.

Helsingin kaupunki: Vastaanottokeskusten henkilökunta tekee yhteistyötä poliisin ja IOM:n kans-
sa.

Kidutettujen kuntoutuskeskus: Tarvittaessa hoitoon voidaan osallistua, ja Helsingin vastaanotto-
keskuksessa on tarjolla psykiatrin konsultaatiota.

Toimenpide 2: Vastaanottokeskukset syventävät osaamistaan ja rooliaan turvallisen paluun
tukemisessa muun muassa uhrien voimaannuttamisen, toiminnallisten ja ammatillisten val-
miuksien kehittämisen sekä muun paluuseen valmentautumisen osalta.

 29

Maahanmuuttovirasto: Lähtömaatietoutta paluuolosuhteita koskien ja yhteistyötä eri järjestöjen,
kuten IOM:n kanssa kehitetään. EU-rahoitusmahdollisuuksia hyödynnetään vapaaehtoisen paluun
edistämiseksi ja turvallisen paluun tukemiseksi.

Pro-tukipiste ry: IKU-Pro-projektin toimintavuonna 2008 selvitettiin kyselyllä 11 eurooppalaisen
järjestön kokemuksia ihmiskaupan uhrien paluun järjestämisestä ja seurannasta.
Monika-Naiset Liitto ry: Liitlla on kansainvälisten verkostojen kautta yhteistyötä järjestöjen kans-
sa, jotka voivat olla tukena turvallisen paluun järjestämisessä. Työhön ei kuitenkaan ole resursseja.

Kirkkohallitus: Kirkkojen yhteyksiä lähtömaihin kannattaa hyödyntää paluujärjestelyissä.

-

Ulkoasiainministeriö: Asian selvitystyö on käynnistetty (2009).
Maahanmuuttovirasto: Asiassa hyödynnetään Euroopan Muuttoliikeverkostoa (EMV).

Exit – pois prostituutiosta ry: Exit seuraa kehitystä muissa maissa toteutettavasta prostituutiosta
irtautumistyöstä.

-

Toimenpide 3: Maahanmuuttovirasto syventää osaamistaan ja rooliaan paluuolosuhteiden ja
paluun edellytysten tutkimisen ja erityisesti lasten perheen tai huoltajan löytämisen sekä vi-
ranomaisyhteistyön alueella.

Toimenpide 4: Selvitetään laajemmin viranomaisten, kansalais- ja työmarkkinajärjestöjen
sekä kirkkojen ja muiden uskonnollisten yhteisöjen mahdollisuudet tukea paluuta ja liitetään
nämä mahdollisuuksien mukaan paluuta tukevaan yhteistyöhön.

Toimenpide 5: Viranomaiset selvittävät yhdessä mahdollisuuksia kansainväliseen viran-
omaisyhteistyöhön ja muiden kansainvälisten ja ulkomaisten organisaatioiden (mm. järjestöt
ja kirkot) osallistumiseen paluu- ja seurantajärjestelyihin todennäköisimmillä paluualueilla.

Toimenpide 6: Kerätään kansainvälistä tietoutta ja kokemuksia paluu-, uudelleenkotoutta-
mis- ja seurantatoimista. Ulkoasiainministeriö selvittää mahdollisuudet käyttää edustustover-
kostoa paluujärjestelyjen yhteydessä.

Toimenpide 7: Selvitetään uhrien nopean paluun edellytykset ja mahdollisuudet ja valmis-
taudutaan toteuttamaan paluut nopeasti uhrin halutessa ja tutkinnallisten syiden salliessa.

 30

Maahanmuuttovirasto: Lähtömaatiedon avulla selvitetään paluuolosuhteita. Mahdollisuutta seu-
rannan järjestämiseen, esim. mahdollisuuksia hyödyntää paikallisia verkostoja (järjestöjä yms. toi-
mijoita), selvitetään.

Pelastusarmeija: Pelastusarmeijalla on toimintaa 117 maassa; yhteistyöverkostoa mahdollista hyö-
dyntää, esimerkiksi New Yorkissa on avattu Social Justice Comission -keskus.

2.4 Ihmiskauppaan syyllistyneiden vastuuseen asettaminen

Ihmiskaupparikosten torjunta ja tähän liittyvä viranomaisyhteistyö toimivat tehokkaasti ja uhrilähtöi-
sesti. Ihmiskaupan uhrien auttamisen lisäksi ihmiskaupparikosten torjunnassa on tärkeää, että
epäillyt rikokset tulevat esitutkintaviranomaisten tietoon. Ihmiskaupparikoksia ja samalla ihmiskau-
pan uhrien määrää voidaan vähentää ainoastaan saattamalla rikoksentekijät vastuuseen teoistaan.
Todistajansuojelu ja todistajalle annettava tuki vaativat selvittämistä ja kehittämistä omalla saral-
laan.

2.4.1 Ihmiskaupparikosten torjunta

Vastuu- ja toimijatahot: sisäasiainministeriö, poliisi, rajavartiolaitos

Tehokas ihmiskaupparikosten torjunta on yksi ihmiskaupan vastaisen toiminnan edellytys. Rikos-
torjunta tarvitsee resurssit ihmiskauppaa koskevaan toimintaan.

Poliisi: Hanke on vakinaistettu 1.1.2009 osaksi keskusrikospoliisin organisaatiota. Helsingin poliisi
on pitkän kokemuksen vuoksi paritusrikollisuuden hyvä asiantuntija. Käytettävissä olevat tapaukset
ovat pitkälti perustuneet Helsingin poliisilta saatuihin tietoihin.

Poliisi: Keskusrikospoliisin koordinoimana poliisi järjestää vuosittain 2–3 teemavalvontatapahtu-
maa (esimerkiksi prostituutioon, thaihieromalaitoksiin tai sisämaavalvontaan liittyen), joissa pyri-

Toimenpide 8: Maahanmuuttovirasto huolehtii alaikäisen uhrin palatessa siitä, että paluu-
olosuhteet on tutkittu ja seuranta on järjestetty luotettavasti. Olosuhteet selvitetään ja seuran-
ta järjestetään sekä palattaessa perheen tai huoltajan luokse että palattaessa alaikäisen ko-
timaassa sijaitsevaan lastensuojelulaitokseen. Työssä voidaan hyödyntää perheenjäsenten
tai huoltajan tavoittelemisen yhteydessä saatuja tietoja sekä yhteistyötä kansainvälisesti toi-
mivien järjestöjen kanssa.

Toimenpide 1: Jatketaan keskusrikospoliisissa toimivaa ihmiskauppaan keskittyvää IHKA-
hanketta.

Toimenpide 2: Selvitetään keskusrikospoliisin johdolla tarkoituksenmukaiset keinot tehostaa
ihmiskaupan ja sen liitännäisilmiöiden torjuntaa, seurantaa ja paljastamista. Rajavartiolaitok-
sen ja poliisin toiminnassa kiinnitetään huomiota ihmiskaupparikosten paljastamiseen ja uh-
rien tunnistamiseen.

 31

tään paljastamaan myös ihmiskaupparikoksia. Valvontaoperaatiot tehdään yhteistyössä mm. rajavar-
tiolaitoksen, Maahanmuuttoviraston ja työsuojelupiirien kanssa. KRP:n tilannekuvakeskukseen ke-
rätään ja sieltä jaetaan myös ihmiskauppaan liittyvä tieto. Paras tieto saadaan tekemällä käytännön
työtä. Pääkaupunkiseudun prostituutiotilanne on Helsingin poliisin tiedossa ja törkeimmät tapaukset
ovat maalialueina. Yhteistyö rajavartiolaitoksen kanssa on ollut runsasta mm. eri asiaan liittyvien
projektien muodossa. Myös tullin kanssa on ollut yhteistyötä lähinnä matkustamisen osa-alueella.

Rajavartiolaitos: Toimenpide toteutuu PTR-yhteistyön ja yhteisten tutkintaryhmien kautta.

Poliisi: Toimenpide toteutuu PTR-yhteistyön kautta. Ulkomaalaispoliisi saattaa ilmi tulleet ihmis-
kauppaepäilyt tutkintavastuussa olevien poliisiyksiköiden tietoon. Erilaiset tiedustelumenetelmät
ovat avainasemassa silloin, kun tapaukset ovat enimmäkseen Helsingin poliisin omin toimin saatu
esiin. Muiden tahojen kautta saatava tieto on vähäistä.

Poliisi: Paikallispoliisin ja rvl:n tutkintaa tuetaan luomalla mahdollisuudet kansainväliseen toimin-
taan. Poliisi ja Rajavartiolaitos osallistuvat aktiivisesti ihmiskauppaan liittyvään kansainväliseen
yhteistyöhön mm. YK-, Etyj-, EN-, Cepol-, Interpol-, Europol-, Frontex- ja lähialueyhteistyön puit-
teissa. Myös yksittäisissä rikostapauksissa tehdään tutkintayhteistyötä eri maiden viranomaisten
kanssa. Eniten kansainvälistä yhteistyötä on, ja on jo noin 10 vuoden ajan ollut, Viron poliisin kans-
sa. Yhteistyö toimii kohtalaisesti, kun toisen valtion järjestelmät ja toimintatavat sekä oikeat ihmiset
tunnetaan.

Pelastakaa Lapset ry: Pelastakaa Lapset ylläpitää Nettivihjettä internetin laittoman aineiston il-
miantamiseksi. Kansainväliseen INHOPE:n koordinoimaan Hotline-verkostoon kuuluu 39 palvelu-
puhelinta 34 maassa eri puolilla maailmaa. Tarkoituksena on lasten seksuaalista hyväksikäyttöä esit-
tävän kuvamateriaalin (ns. lapsipornon) poistaminen sen alkulähteeltä mahdollisimman nopeasti,
sekä tiedon välittäminen relevantille viranomaiselle asianmukaisia jatkotoimia varten siinä maassa,
jossa aineistoa ylläpidetään. Seksuaalirikos tapahtuu kuvien tuottamisen hetkellä, joko yksityisiin,
yhteisöllisiin tai kaupallisiin hyötymistarkoituksiin. Kuvien levittäminen ja kuluttaminen internetin
avoimilla sivuilla, suljetuissa yhteisöissä tai vertaisverkostoissa loukkaa seksuaalirikoksen uhriksi
joutuneen lapsen kunniaa ja oikeutta yksityisyyteen ja niiden mahdollisimman nopea poistaminen
on kuvissa käytettyjen lasten etu. Kuvamateriaalin kuluttaminen lisää myös riskiä edetä itse lapsiin
kohdistuviin seksuaalirikoksiin. Materiaalin kysyntä lisää tarvetta tuottaa uusia seksuaalirikoksia
edellyttävää kuvamateriaalia kuluttajien tarpeiden tyydyttämiseksi. Osaltaan lasten seksuaalinen
hyväksikäyttö kuvamateriaalin tuottamiseksi ja jaettavaksi verkossa liittyy vahvasti ihmiskauppaan
tai siihen rinnastettavaan toimintaan. Pelastakaa Lapset tekee laajaa kansainvälistä asiantuntijayh-
teistyötä sekä vaikuttamistyötä digitaaliseen mediaan liittyvien lasten oikeuksien edistämiseksi. Eri-
tyisenä tavoitteena on edistää kuvamateriaalin tuottamisessa käytettyjen lasten tunnistamista ja hei-
dän auttamistaan.

Toimenpide 3: Viranomaisten ja muiden tahojen tietoon tulleet ihmiskaupparikokset saate-
taan poliisin sekä tarvittaessa rajavartiolaitoksen ja työsuojeluviranomaisten tietoon.

Toimenpide 4: Jatketaan rikostorjuntaviranomaisten kansainvälistä yhteistyötä ja nykyisten
yhteistyöfoorumien käyttöä.

 32

Poliisi: Poliisin peruskoulutukseen sisältyy mm. psykologian opetusta, jotta kaikilla poliiseilla olisi
valmius kohdata rikoksen uhrin erityistarpeet. Ihmiskaupparikoksia tutkivat poliisit ovat erikoistu-
neet vakavien rikosten tutkintaan. Asia on huomioitu Helsingin poliisin rikososaston tutkimissa ta-
pauksissa ja mm. kuljetukset, saattamiset, yöpymiset ja oikeudenkäynnit on varmistettu.

Rikosuhripäivystys: RIKUssa voidaan tukea uhria rikosprosessin aikana yhteistyössä viranomais-
ten kanssa (tukihenkilötoiminta).
Raiskauskriisikeskus Tukinainen: Tukinaisella on valmius kouluttaa erityisesti seksuaalirikoksen
traumatisoimien uhrien tilanteen huomioimista ennen rikosprosessia, sen aikana sekä rikosprosessin
jälkeen.

Poliisi: Jos kuulusteltava ei ole täyttänyt viittätoista vuotta, hänen huoltajallaan, edunvalvojallaan
tai muulla laillisella edustajallaan on oikeus olla läsnä kuulustelussa (ETL 33§). Lapsen erityistar-
peet on huomioitu mm. antamalla ohje "Lapsen kohtaaminen poliisitoiminnassa ja esitutkinnassa"
Erityisesti traumaattisissa tilanteissä pyritään hyödyntämään erityisosaamista (lasten kanssa työs-
kentelyyn erikoistuneet poliisit).
Oulun vastaanottokeskus: Auttamisjärjestelmän puolelta katsottuna lapsiystävällisyys on toiminut
hyvin. Olemme huolehtineet siitä, että lapsella on aina ollut kuulusteluissa mukana oikeusavustaja,
edustaja ja tarvittaessa sosiaalityöntekijä tai lapsen muu tukihenkilö. Poliisikuulusteluissa on kokeil-
tu mm. kuulemisia lapsen majoituspaikassa (tuttu ja turvallinen ympäristö).

Poliisi: Sukupuolinäkökulma on pyritty huomioimaan tilanteen ja resurssien salliessa.

2.4.2 Viranomaisyhteistyö

Vastuu- ja toimijatahot: sisäasiainministeriö, poliisi, rajavartiolaitos, tulli sekä muut viranomaiset
hallinnonalallaan

Ihmiskaupan vastaisilla toimilla ei ole menestymisen edellytyksiä ilman viranomaisten välistä toimi-
vaa ja luottamuksellista yhteistyötä. Yhteistyö on usein tärkeää myös viranomaisaloitteisen toimin-
nan käyttämiseksi tehokkaasti ihmiskaupan vastaisessa työssä.

Toimenpide 5: Rikosprosessissa huomioidaan traumaattisten tapahtumien vaikutus uhriin,
hänen käyttäytymiseensä ja psyykkiseen kapasiteettiin tehdä yhteistyötä viranomaisten
kanssa.

Toimenpide 6: Alaikäisten haastattelut toteutetaan lapsiystävällisesti (ilmapiiri, tauot jne.)
tehtävään koulutettujen henkilöiden tekemänä. Oikeusavustajalla ja lapsen edustajalla on
mahdollisuus olla haastattelussa läsnä.

Toimenpide 7: Sukupuolinäkökulma otetaan huomioon myös täysi-ikäisen uhrin haastatte-
lemisessa ja haastattelijan valinnassa.

 33

Rajavartiolaitos: Toimenpide on toteutettu PTR-toiminnassa ja kv-yhteistyössä. RVL:n yhdyshen-
kilöverkosto on osoittautunut tehokkaaksi myös ihmiskaupparikosten torjunnassa. Yhdyshenkilö-
verkostoa laajennetaan.
Poliisi: Toimenpide on toteutettu PTR-toiminnassa ja kv-yhteistyössä. Poliisin yhdysmiesjärjestel-
mää hyödynnetään myös ihmiskaupparikosten torjunnassa.

SM/MMO: Sisäasiainministeriön ihmiskaupan vastaista toimintaohjelmaa koordinoiva työryhmä on
asetettu uudelleen 15.5.2008.
Poliisi: Poliisi on osallistunut sisäasiainministeriön ihmiskauppatyöryhmän toimintaan ja toteuttaa
toimintaohjelmaa. Helsingin poliisissa lisääntyvät tehtävien määrät aiheuttavat haasteen henkilöstön
riittävyydelle.

Suomen Kuntaliitto: Yhteistyö ja tiedon kulku on tärkeää kolmannen sektorin toimijoiden ja kunti-
en viranomaisten välillä sekä valtion viranomaisten ja kuntien viranomaisten välillä.

SM/MMO: Ihmiskaupan vastaisen toimintasuunnitelman ohjausryhmä on asetettu uudelleen
26.8.2008, ja sen kokoonpanoa on laajennettu.
Rajavartiolaitos: RVL:n edustaja on mukana moniammatillisessa arviointiryhmässä.
Poliisi: Poliisin edustaja on mukana moniammatillisessa arviointiryhmässä. Myös kansainvälistä
yhteistyötä tehdään.
Joutsenon vastaanottokeskus: Moniammatillinen arviointityöryhmä on toiminut tehokkaasti ja
joustavasti tarpeiden mukaan. Työryhmä on aktiivisesti sekä kehittänyt toimintatapojaan että kes-
kustellut ihmiskauppailmiöstä yhdessä Oulun arviointityöryhmän kanssa. Joutsenon ja Oulun mo-
niammatilliset työryhmät ovat aktiivisesti osallistuneet ihmiskauppaa käsitteleviin koulutuksiin ja
seminaareihin.
Oulun vastaanottokeskus: Moniammatillisen arviointiryhmän työskentely on toiminut todella hy-
vin ja se on koettu todella tarpeelliseksi: viranomaiset ovat sitoutuneet toimintaan ja ovat olleet käy-
tettävissä nopeasti kokoustarpeen ilmetessä.

Helsingin kaupunki: Järjestetyssä koulutuksessa on tuettu moniammatillisen yhteistyön vahvistu-
mista. Esimerkiksi poliisin kanssa on hyvät ja toimivat yhteistyökäytännöt.

Toimenpide 1: Otetaan ihmiskauppa ja sen ehkäiseminen huomioon erityisesti PTR-
toiminnassa (poliisin, tullin ja rajavartiolaitoksen yhteiset rikostiedustelu- ja rikostutkintajärjes-
telyt) sekä kansainvälisessä yhteistyössä. Jatketaan viranomaisten kansainvälistä yhteistyötä
ja osallistumista.

Toimenpide 2: Jatketaan viranomaisyhteistyötä SM:n ministeriökohtaisen ihmiskaupan vas-
taisen toimintaohjelman edellyttämällä tavalla: ihmiskaupparikosten torjunta edellyttää eri
viranomaisten (poliisi, tulli, rajavartiolaitos ja Maahanmuuttovirasto) kiinteää yhteistyötä, joka
tulee turvata riittävillä resursseilla.

Toimenpide 3: Tehostetaan viranomaisten kansallista yhteistyötä ja korostetaan osallistu-
mista muun muassa moniammatilliseen ihmiskaupan uhrien arviointiryhmään sekä yhteis-
työhön työsuojeluviranomaisten, työmarkkinajärjestöjen ja kolmannen sektorin toimijoiden
kanssa.

 34

2.4.3 Todistajansuojelu ja todistajien tuki

Vastuu- ja toimijatahot: oikeusministeriö, sisäasiainministeriö, työmarkkina- ja kansalaisjärjestöt

Todistajansuojelu saattaa olla tarpeen ihmiskaupparikoksen todistajan suojelemiseksi. Todistajien
ulkomaalaisoikeudellinen asema ja todistajansuojelun kehittämistarpeet sekä näihin liittyvät lain-
säädäntömuutosten tarpeet on selvitettävä laajemminkin. Sellaisissakin tapauksissa, joissa ei tarvi-
ta todistajansuojelua, tarvitaan ehkä muunlaista tukea todistajalle. Tällaista tukea antavat kansa-
laisjärjestöt tällä hetkellä projektirahoituksen turvin. Myös työmarkkinajärjestöt tukevat todistajan
asemassa olevia työntekijöitä omalla panoksellaan.

Poliisi: Poliisihallitus on 8.10.2010 antanut poliisille ohjeen eräistä järjestelyistä sijoitettaessa suoje-
lun tarpeessa olevia henkilöitä. Tukea on annettu tarvittaessa.

SM/MMO: nykyinen lainsäädäntö mahdollistaa todistajana toimimisen.

Poliisi: Toimenpidesuositusta toteutetaan ja samalla tuetaan STO:n mukaisten toimenpidesuositus-
ten toteuttamista.

-

Toimenpide 1: Tuetaan todistajansuojelutyöryhmän ehdotuksia viranomaisten yhteistyönä
laatimasta riskianalyysistä sekä valtakunnallisen todistajansuojelullisiin kysymyksiin perehty-
neen tukiryhmän perustamisesta (keskusrikospoliisiin on perustettu työryhmä, joka selvittää
asiaa).

Toimenpide 2: Selvitetään todistajien ulkomaalaisoikeudelliseen asemaan liittyvät säädös-
muutostarpeet myös kansainväliset vaatimukset huomioon ottaen.

Toimenpide 3: Keskusrikospoliisi on tehnyt kartoituksen todistajansuojelun kehittämistar-
peista. Seurataan kehittämistarpeita edelleen ja toteutetaan tarpeiden edellyttämät lainsää-
dännölliset ja viranomaiskäytäntöihin liittyvät muutokset.

Toimenpide 5: Keskusrikospoliisille tulleen ilmoituksen johdosta suoritetaan tapauskohtai-
nen uhka-arvio ja toteutetaan sen mukaisesti tarvittavat suojelutoimet.

 35

Rikosuhripäivystys: RIKUn perustoimintaan kuuluu myös todistajan tukeminen tuomioistuinkäsit-
telyyn liittyen. Dialogia todistajan suojelun ja todistajan tukemisen yhtymäkohdista pidetään tar-
peellisena (synergiaetu). Todistajan tukemista ei pidä unohtaa. Sellaisiakin tapauksia on, joissa suo-
jelullisia tarpeita ei ole, mutta todistaja on tuen tarpeessa. RIKU voi toteuttaa todistajan tukemista,
mutta tarvitsee riittävät resurssit voidakseen tehdä sitä kattavasti.

2.5 Ihmiskaupan ehkäiseminen

2.5.1 Kansainvälisten sopimusten täytäntöönpano

Vastuu- ja toimijatahot: ulkoasiainministeriö, sisäasiainministeriö

Kansainväliset sopimukset ja niiden täytäntöönpano toimivat ihmiskaupan ehkäisemisen perusta-
na. Suomen liittymisestä keskeisiin ihmiskaupan vastaisiin sopimuksiin huolehditaan voimassaole-
va kansallinen lainsäädäntö ja sen tarpeet huomioiden.

SM/KVY: Euroopan neuvoston ihmiskaupan vastaisen yleissopimuksen ja Yhdistyneiden kansa-
kuntien lapsen oikeuksien yleissopimuksen valinnaisen pöytäkirjan (Optional Protocol to the Con-
vention on the Rights of the Child on the sale of children, child prostitution and child pornography)
ratifioinnit edellyttävät tiettyjä toimenpiteitä. Sisäasiainministeriön kansainvälisten asioiden yksikön
edustaja on ollut mukana ulkoministeriön vetämässä työryhmässä, jonka tehtävänä on selvittää nä-
mä toimenpiteet.

Ulkoasiainministeriö: Pöytäkirjan ratifiointia valmistelee parhaillaan UM:n johtama EN:n ihmis-
kauppayleissopimuksen ratifiointiakin käsitellyt työryhmä. Työryhmän mietintö, joka sisältää halli-
tuksen esityksen, viimeistellään vuoden 2011 alussa. Tämän jälkeen mietintö lähetetään laajalle
lausuntokierrokselle, jonka jälkeen sen pohjalta laaditaan HE annettavaksi vaalien jälkeiselle edus-
kunnalle. Pöytäkirjan ratifiointi edellyttänee muutoksia Suomen adoptiolainsäädäntöön.

Toimenpide 6: Ihmiskaupparikoksiin liittyviä todistajia ja asianomistajia varten ei ilmeisesti
tarvita erillistä todistajansuojelujärjestelmää. Näitä rikoksia koskevat todistajansuojelutarpeet
on kuitenkin otettava huomioon, kun oikeusministeriö ja sisäasiainministeriö harkitsevat ylei-
sesti vakavaan rikollisuuteen liittyvän todistajansuojelulainsäädännön kehittämistä ja kun Eu-
roopan neuvoston ihmiskauppayleissopimusta saatetaan kansallisesti voimaan.

Toimenpide 1: YK:n lapsen oikeuksien sopimuksen valinnaisen pöytäkirjan kansallinen voi-
maansaattaminen vaatimat lainsäädännön muutokset ja voimaansaattamisen aikataulu selvi-
tetään.

 36

SM/KVY: KVY:n edustaja on ollut mukana UM:n vetämässä työryhmässä, jonka tehtävänä on sel-
vittää ne toimenpiteet, joita Euroopan neuvoston (EN) ihmiskaupan vastaisen toiminnan yleissopi-
muksen (Council of Europe Convention on Action against Trafficking in Human Beings, Council of
Europe Treaty Series 197) ratifiointi edellyttää. Työryhmä antoi mietintönsä 31.8.2010. Työryhmän
mandaattia on pidennetty, ja KVY:n edustajan lisäksi MMO:n edustaja on nimetty työryhmään.
Ulkoasiainministeriö: UM:n johdolla toiminut työryhmä on antanut mietintönsä yleissopimuksen
ratifioinnin edellyttämistä toimenpiteistä 31.8.2010. Parhaillaan mietintö on laajalla lausuntokier-
roksella, jonka jälkeen yleissopimuksen hyväksymisestä laaditaan HE, joka on tarkoitus antaa edus-
kunnalle vaalien jälkeen. Yleissopimuksen ratifiointi edellyttää liiketoimintakiellosta annetun lain
muuttamista.
Poliisi on osallistunut asiantuntijana ja lausunnon antajana yleissopimuksen ratifioinnin edellytysten
selvittämiseen.

Monika-Naiset Liitto ry: Monika-Naiset on antanut ja antaa pyydettäessä lausuntoja em. asiaan.

Ulkoasiainministeriö: Siirtotyöläissopimuksen ratifiointi ei ole Suomen lainsäädännön näkökul-
masta tarpeellista eikä sitä ole katsottu muutoinkaan tarkoituksenmukaiseksi. ILO:n sopimukset 97
ja 143 kuuluvat työ- ja elinkeinoministeriön toimialaan.

2.5.2 Viisumipolitiikka osana maahantulon säätelyä

Vastuu- ja toimijatahot: ulkoasiainministeriö

Euroopan unionin viisumipolitiikka ja Suomen viranomaisten toiminta viisumipolitiikan toteuttami-
seksi on yhtenä ihmiskauppaa ehkäisevänä toimena tärkeää kehitettäessä Schengen-järjestelmää
edelleen.

Ulkoasiainministeriö: Schengen-maiden viisumitoimintoja yhtenäistävä EU-viisumisäännöstö on
otettu käyttöön 5.4.2010. Kielteisen päätöksen valitusoikeus- tai oikaisuvaatimus on sisällytettävä
kansalliseen lainsäädäntöön viimeistään 5.4.2011.

Toimenpide 2: Euroopan neuvoston ihmiskauppaa koskevan yleissopimuksen ratifioinnin
edellytykset selvitetään. Erityisesti eräät omaisuudensuojaan liittyvät kohdat vaativat tarkem-
paa selvitystä. Toimenpiteet yleissopimuksen kansalliseksi voimaansaattamiseksi saatetaan
loppuun.

Toimenpide 3: YK:n siirtotyöläisten ja heidän perheenjäsentensä oikeuksien suojelua kos-
kevan yleissopimuksen ratifioiminen ei ole Suomen lainsäädännön näkökulmasta välttämä-
töntä. Tämä koskee myös ILO:n sopimuksia 97 ja 143.

Toimenpide 1: Haagin ohjelman mukaan yhteistä viisumipolitiikkaa on kehitettävä edelleen
osana monikerroksista järjestelmää, jonka avulla pyritään yhä enemmän helpottamaan laillis-
ta matkustamista ja torjumaan laitonta maahanmuuttoa yhdenmukaistamalla kansallista lain-
säädäntöä ja paikallisten konsuliedustustojen menettelyjä.

 37

Ulkoasiainministeriö: Jäsenmaiden yhteisen viisumitietojärjestelmän (VIS) käyttöönoton aloitus
viivästyy vuoden 2011 jälkimmäiselle puoliskolle.

Ulkoasiainministeriö: Asia on otettu huomioon edustustojen koulutuksessa ja ohjeistuksessa. Se
käsitellään myös asemapaikkojen paikallisen Schengen-yhteistyön puitteissa.
Rajavartiolaitos: Rajavartiolaitoksen yhdyshenkilöt osallistuvat aktiivisesti yhdessä Ulkoasiainmi-
nisteriön virkamiesten kanssa ihmiskaupan torjuntaan viisumiprosessissa. RVL on osallistunut vuo-
sien ajan UM:n aluekoulutuksiin riskialueilla ihmiskaupan torjuntakoulutuksella Suomen ulko-
maanedustustoissa.
Poliisi: Poliisin yhdysmiehet ovat osa tätä järjestelmää.

Ulkoasiainministeriö: Asia otetaan huomioon viisumikäsittelyssä, mikäli tunnistetaan.
Rajavartiolaitos: on osallistunut vuosien ajan UM:n aluekoulutuksiin riskialueilla ihmiskaupan
torjuntakoulutuksella Suomen ulkomaanedustustoissa.
Poliisi: Riskialueiden edustustojen toimintaa tuetaan konsultaatiolla säännöllisesti

Toimenpide 2: Euroopan unionin oikeus- ja sisäasioiden neuvosto hyväksyi 19.2.2004 pää-
telmät, joissa sovittiin uuden yhteisen viisumitietojärjestelmän (VIS) perustamisesta. Sen
päätavoitteena on tukea unionin vakauden ja turvallisuuden vahvistamista. VIS-järjestelmän
käyttöönotto on viivästynyt muun muassa siksi, että järjestelmää koskevan perustamisase-
tuksen käsittely kesti oletettua kauemmin Euroopan parlamentissa ja Euroopan unionin neu-
vostossa. Järjestelmä otetaan käyttöön asteittain 29.5.2009 alkaen.

Toimenpide 3: Suomessa unionin yhteisen viisumipolitiikan valmistelusta vastaa ulkoasi-
ainministeriö yhteistyössä sisäasiainministeriön kanssa. Ulkoasiainministeriön passi- ja vii-
sumiyksikkö toimii ihmiskaupan torjumiseksi jatkuvasti yhteistyössä viisumeita myöntävien
ulkomaanedustustojen, muiden maahanmuuttoasioita hoitavien kotimaisten viranomaisten
(esimerkiksi rajavartiolaitos, poliisi ja Maahanmuuttovirasto) sekä Schengen-kumppaneiden
kanssa. Passi- ja viisumiyksikkö pitää edustustojen viisumivirkailijoille ja omalle henkilöstöl-
leen antamassaan koulutuksessa jatkuvasti esillä ihmiskaupan tunnistamista ja sen ehkäi-
semistä.

Toimenpide 4: Lupahakemusten käsittelystä vastaavien edustustojen tulee käyttää viisumin
myöntämistä harkitessaan niille ulkomaalaislain ja Schengenin säännöstön mukaan annettua
viisumin myöntämiseen liittyvää harkintavaltaa erityisesti sellaisissa tapauksissa, joissa maa-
hantulon tarkoitus jää epäselväksi tai on perustelua syytä olettaa, että kyseessä on yritys
kiertää maahantuloa koskevia säännöksiä. Tätä harkintaa varten viisumivirkailijat voivat saa-
da tietoja muilta viranomaisilta sekä Suomesta että ulkomailta. Edustustot ovat myös yhtey-
dessä kyseisellä alueella ihmiskaupan parissa työskenteleviin järjestöihin (kuten esimerkiksi
IOM) sekä paikallisiin viranomaisiin saadakseen mahdollisimman hyvän kuvan paikallisesta
ihmiskauppatilanteesta. Edellä mainittuja yhteyksiä muun muassa paikallisiin järjestöihin syn-
tyy edustustojen osallistuessa ihmiskaupan ehkäisemiseen tähtääviin kehitysyhteistyöprojek-
teihin. Lapsikaupan ehkäisemistä helpottaa se, että yhteisen konsuliohjeen mukaan viisumia
haettaessa on alaikäisen matkustamiseen tarvittaessa vaadittava vanhempien lupa. Suomi
voi tarkentaa kyseisen säännöksen tarkoittaman luvan vaatimisen laajuutta ja tapaa kansalli-
sella lainsäädännöllä tai viranomaisohjeilla.

 38

Ulkoasiainministeriö: Koulutuksen yhteydessä edustustoja ohjataan käsittelemään asiaa paikallisen
yhteistyön puitteissa.

Ulkoasiainministeriö: EU:n uusi viisumisäännöstö on valmisteilla.

2.5.3 Työsuojelutoimet ja toimet harmaata taloutta vastaan

Vastuu- ja toimijatahot: sosiaali- ja terveysministeriö, työ- ja elinkeinoministeriö, sisäasiainminis-
teriö, poliisi, työmarkkinajärjestöt

Suomeen saapuvien työntekijöiden riittävä opastus, työehtojen valvonta ja työsuojelutoimet, har-
maan talouden torjunta sekä työmarkkinajärjestöjen osallistuminen työvoiman hyväksikäytön ja
ihmiskaupan ehkäisemiseen liittyvät kiinteästi muuhun ihmiskaupan vastaiseen työhön. Talousrikol-
lisuuden torjunnan ja työehtojen valvonnan ohella toiminnassa on pidettävä esillä myös uhrinäkö-
kulma, henkilölle laittomasta asemasta koituvien seurausten huomiointi sekä työntekijöiden saami-
nen neuvonnan ja avun piiriin. Harmaan talouden ja työsyrjinnän yhteydessä esiintyvät ihmiskaup-
parikokset ja ihmiskaupan uhrit on pystyttävä tunnistamaan. Erityistä huomiota on kiinnitettävä koti-
taloustyöhön ja palvelualoihin.

Sosiaali- ja terveysministeriö: Vuonna 2008 valvontatoimenpiteitä toteutettiin koskien rakennus-
alaa, metalliteollisuutta, majoitus- ja ravitsemisalaa, kuljetusalaa sekä siivous- ja kiinteistönhoi-
toalaa. Niiden lisäksi valvontaa kohdistettiin tilaajavastuulain valvonnassa teknologiateollisuuteen,
kemianteollisuuteen ja kaupan alaan.
Poliisi: Valtioneuvoston periaatepäätös hallituksen toimintaohjelmaksi talousrikollisuuden ja har-
maan talouden vähentämiseksi vuosina 2010–2011 (talousrikostorjuntaohjelma) sisältää useita toi-
menpiteitä, jotka toteuttamalla myös ulkomaisen työvoiman työoloja voitaisiin parantaa. Poliisi to-
teuttaa omalta osaltaan toimenpideohjelmaa.

Helsingin kaupunki: Harmaan talouden vastustamiseen on kiinnitetty huomiota mm. hankintaan
liittyvissä asioissa.

Toimenpide 5: Ulkoasiainministeriö keskusviranomaisena ohjaa edustustoja tehostamaan
Schengen-edustustojen paikallista yhteistyötä, jolla voidaan estää asemamaan muodostumi-
nen laittoman maahanmuuton lähtö- tai kauttakulkumaaksi Schengen-alueelle.

Toimenpide 6: Ulkoasiainministeriön passi- ja viisumiyksikkö tulee pitämään ihmiskaupan
ehkäisemistä esillä Schengenin säännöstöä edelleen kehitettäessä.

Toimenpide 1: Ulkomaisen työvoiman valvonnan tehtävänä on vaikuttaa siihen, että kaikilla
Suomessa on lailliset ja samanlaiset työehdot. Työsuojeluvalvontaa suunnataan erityisesti
rakennus-, siivous-, kuljetus-, majoitus- ja ravintola-alalle sekä metalliteollisuuteen. Valvonta-
toimenpiteet kohdistetaan ensisijaisesti työnantajaan ja vain tarvittaessa työntekijään ja
maastapoistamista tai muita työntekijään kohdistuvia sanktioita käytetään vain tarkoin perus-
telluista syistä.

 39

Seksialan liitto SALLI: Työolojen valvonta olisi mahdollista ja perusteltua eroottisten tanssijoiden
osalta, sillä maassamme työskentelee laillisella työluvalla ulkomaisia strippareita erilaissa työsuh-
teissa. Sallilla ei kuitenkaan ole resursseja valvontaan. Salli valvoisi mielellään laajemminkin, että
seksialalla noudatetaan hyviä ja laillisia käytäntöjä, mikäli tietäisimme, että valvonnalla voisi paran-
taa seksityöntekijöiden työolosuhteita. Nykyisessä tilanteessa se ei kuitenkaan ole mahdollista, kos-
ka seksialalla ei ole laillisia työehtoja, joihin voisi vedota. Usein työskentely myös tapahtuu olosuh-
teissa, jotka mahdollisesti täyttävät rikollisen parituksen tunnusmerkit. Tällöin valvonta johtaisi hel-
posti siihen, että valvonnasta olisi seksityöntekijöille enemmän haittaa.

Sosiaali- ja terveysministeriö: Työsuojeluviranomaiset ovat laatineet ja jakaneet työntekijöille
tietoaineistoja ulkomaalaisten työnteosta Suomessa. Aineistoissa käsitellään työntekijän asemaa ja
työnteko-oikeutta, työnantajan velvollisuuksia ja työskentelyolosuhteita.
Työ- ja elinkeinoministeriö: Ministeriön verkkosivuilla osoitteessa www.mol.fi/finnwork on tietoa
Suomen työelämän pelisäännöistä sekä ulkomaalaiselle työntekijälle että ulkomaalaisen työntekijän
palkkaavalle työnantajalle. TEM on myös päivittänyt (12/08) Suomeen työhön -oppaan, jossa on
tietoa ulkomaalaisen työntekijän oikeuksista ja velvollisuuksista, Suomen työelämästä yleensä sekä
eri tahojen yhteystietoja. Opas on käännetty eri kielille (ruotsi, englanti, viro, venäjä, ranska, ja puo-
la) ja sen verkkoversio löytyy www.mol.fi/finnwork-sivustolta. Sitä on myös jaettu Suomen ulko-
maan edustustoille. TEM:n koordinoima Eurooppalainen työnvälityspalvelu (Eures) jakaa tietoa
Suomen työelämän pelisäännöistä Euroopan laajuisen verkostonsa sekä eri messu- ja infotapahtumi-
en kautta. Yhteistyötä Suomen Euroopassa sijaitsevien lähetystöjen kanssa tiivistetään. TEM on
mukana myös työvoiman maahanmuuton toimenpideohjelman valmistelussa.

Monika-Naiset Liitto ry: Monika-Naiset antaa maahanmuuttajille tietoa oikeuksista ja velvolli-
suuksista Suomessa.
Seksialan liitto SALLI: Liitto antaa neuvontaa laillisesta työskentelystä, kirjanpidosta, yrittäjä-
eläkkeestä, verotuksesta ja toiminimen rekisteröinnistä. Maassa laillisesti asuvien kohdalla on kyetty
motivoimaan ihmisiä oman toiminimen rekisteröimiseen ja laillisesti yksityisyrittäjänä työskentele-
miseen. Kun kyseessä on ETA-alueen ulkopuolelta tuleva seksityötä tekevä henkilö, jolla ei ole py-
syvää maassaololupaa, on liitto mahdottoman tehtävän edessä: seksityötä varten ei voi saada työlu-
paa.
IOM: IOM tarjoaa työnhakutarkoituksessa maahan saapuville henkilöille tietopalveluja useissa EU-
maissa hyödyntäen maailmanlaajuista toimintaverkostoaan. IOM toteutti 2006–2007 PIELAMI-
projektin, joka keskittyi Suomen, Venäjän ja Latvian työlainsäädäntöjen vertailuun ja kehittämiseen
työnhakutarkoituksessa maahan saapuvien henkilöiden kannalta. Suomessa IOM on valmistellut
projektikonseptin Baltian maista tuleville työnhakijoille tarjottavia palveluita varten. Hanke ei ole
saanut rahoitusta (2009).
Elinkeinoelämän keskusliitto: EK on mukana valtioneuvoston hyväksymän työvoiman maahan-
muutto-ohjelman mukaisen toimenpideohjelman valmistelussa. Ehdotettuihin toimenpiteisiin kuu-
luu muun muassa työntekijöille tarkoitetun tietopaketin valmistaminen. Lisäksi on todettava, että
esim. rakennusalalla ja teknologiateollisuudessa on jo laadittu vastaavia tietopaketteja omaa toimin-
taa varten. Tällaisen materiaalin tarve on konkreettinen.

Toimenpide 2: Suomeen työntekotarkoituksessa tulevien henkilöiden tulee saada riittävästi
tietoa oikeuksistaan ja velvollisuuksistaan sekä viranomaisista ja muista tahoista, joihin eri
asioissa voi ottaa yhteyttä. Työsuojeluviranomaiset, työ- ja elinkeinoministeriö ja sisäasiain-
ministeriö valmistavat yhdessä työmarkkinajärjestöjen kanssa työntekijöille tarkoitetun tieto-
aineiston Suomen lainsäädännöstä ja työntekijän oikeuksista jaettavaksi Suomeen työhön
pyrkiville henkilöille ulkomaanedustustoissa ja internetin kautta.

 40

Rakennusteollisuus RT ry: RT on yhdessä Toimihenkilöunionin ja Rakennusliiton kanssa laatinut
ja hyväksynyt eettiset ohjeet rakennusalalla 2010. RT on yhdessä Rakennusliiton kanssa laatinut
vuonna 2007 oppaan ulkomaalaisten työskentelystä Suomessa. RT järjestää säännöllisesti koulutusta
aiheeseen liittyen.
Palvelualojen ammattiliitto PAM: PAM palvelee jäseniään suomen ja ruotsin kielen lisäksi eng-
lanniksi, venäjäksi, viroksi ja kiinaksi. Liiton Internet-sivut on käännetty osittain em. kielille, joille
on lisäksi käännetty kaupan alan ja majoitus- ja ravitsemusalan työehtosopimukset. PAM:n puhelin-
neuvonta sekä aluetoimistojen palveluneuvojat palvelevat maahanmuuttajajäseniä englannin, viron
ja venäjän kielillä. Jäsenhankinnassa PAM on ottanut maahanmuuttajat erityisryhmäksi.

IOM: IOM tarjoaa työnhakutarkoituksessa maahan saapuville henkilöille tietopalveluja useissa EU-
maissa hyödyntäen maailmanlaajuista toimintaverkostoaan. Suomessa IOM on valmistellut projek-
tikonseptin työnhakijoille tarjottavia palveluita varten yhteistyössä Suomen ulkomaanedustustojen
kanssa. Hanke ei ole saanut rahoitusta (2009).

Ulkoasiainministeriö: Schengen-viisumilla tapahtuva kausityönteko ja marjanpoiminta ovat myös
ihmiskaupan osalta ongelmallinen alue, johon tulisi kiinnittää huomiota.

Monika-Naiset Liitto ry: Matalan kynnyksen palvelujen kautta tavoitetaan vuosittain n. 5000 maa-
hanmuuttajanaista. Palveluissa pyritään tunnistamaan ja ohjaamaan myös ihmiskaupan uhreja.

Kirkkohallitus: Olkiluodon työpaikkapappi on tehnyt edelleen tiivistä yhteistyötä ammattijärjestö-
jen kanssa lähetettyjen työntekijöiden työ- ja asuinolojen parantamiseksi ja työsuhteiden selvittämi-
seksi.

Toimenpide 3: Myös kotitaloustyöhön ja au pair -tehtäviin Suomeen tuleville tarjotaan jo
ulkomaanedustustoissa tietoa oikeuksista ja Suomen lainsäädännöstä. Viranomaiset kiinnit-
tävät huomiota näiden alojen valvontamahdollisuuksiin ja pyrkivät löytämään tehokkaita tapo-
ja ihmiskaupan paljastamiseen ja uhrien tunnistamiseen näiden alojen yhteydessä.

Toimenpide 4: Viranomaiset ja järjestöt pyrkivät löytämään uusia toimintatapoja myös mui-
den vaikeasti valvottavien alojen, kuten ammatinharjoittajien ja henkilökohtaisten palvelujen
tuottajien, toiminnassa esiintyvän ihmiskaupan havaitsemiseen ja näillä aloilla toimivien uhri-
en tunnistamiseen. Ihmiskaupparikosten ja ihmiskaupan kaltaisten rikosten uhrit pyritään
tunnistamaan kaikilla aloilla etsimällä myös asiakasaloitteisen valvonnan ohella käytettäviä
toimintamahdollisuuksia.

Toimenpide 5: Tuetaan työmarkkinajärjestöjen yhteistyönä toteutettavia toimenpiteitä, joiden
kautta järjestetään työsyrjinnän ja mahdollisesti ihmiskaupan kohteeksi joutuneille henkilöille
majoitusta ja/tai alan töitä. Tuetaan myös työnantajia, jotka työllistävät ihmiskaupan ja työsyr-
jinnän uhreja sekä todistajia.

 41

Sosiaali- ja terveysministeriö: Vuonna 2009 oli tarkoituksena tehdä noin 900 tarkastusta tilaaja-
vastuulain kannalta keskeisillä toimialoilla.

Rakennusteollisuus RT ry: RT on yhdessä muiden rakennusalan tilaaja- ja urakoitsijajärjestöjen
kanssa perustanut 2010 Suomen Tilaajavastuu Oy:n, jonka tarkoituksena on helpottaa tilaajavastuu-
lain edellyttämien tietojen saamista. Tavoitteena on sopia yhteistyöstä lähialuemaiden viranomaisten
kanssa, jotta myös muista maista saataisiin tilaajavastuulain edellyttämät tiedot sähköisinä, suoraan
tiedon antajalta ja ajanmukaisina.

Sosiaali- ja terveysministeriö: Työsuojeluviranomaiset ovat mukana toteuttamassa muiden viran-
omaisten kanssa neljättä talousrikostorjuntaohjelmaa.
Poliisi: Valtioneuvoston periaatepäätös hallituksen toimintaohjelmaksi talousrikollisuuden ja har-
maan talouden vähentämiseksi vuosina 2010–2011 (talousrikostorjuntaohjelma) sisältää useita toi-
menpiteitä, jotka toteuttamalla myös ulkomaisen työvoiman työoloja voitaisiin parantaa. Aiempiin
talousrikostorjuntaohjelmiin sisältyneitä, toteuttamatta jääneitä hankkeita on sisällytetty myös vuo-
sia 2010–2011 koskevaan ohjelmaan. Poliisi toteuttaa omalta osaltaan toimenpideohjelmaa. Sisäasi-
ainministeriön poliisiosasto johtaa talousrikostorjunnan johtoryhmää, jossa seurataan ohjelman to-
teutumista; mm. pimeän ulkomaisen työvoiman valvontayksikön PUT:n toiminta vakinaistettiin
vuoden 2007 alusta osaksi keskusrikospoliisin organisaatiota.

Elinkeinoelämän keskusliitto: Työmarkkinajärjestöt allekirjoittivat 14.3.2007 yhteisen suosituksen
harmaan talouden torjuntaa koskevista toimenpiteistä, joiden tarkoituksena on täydentää tätä koske-
vaa lainsäädäntöä ja vakiinnuttaa sopimusmenettelyjä ja määräyksiä. Suositukset koskevat erityises-
ti tilaajavastuulain mukaisia toimia, ulkomaisia yrityksiä, alihankinta- tai vuokrasopimukseen otet-
tavia sopimusehtoja sekä tarjouspyyntöasiakirjaan sisällytettäviä tietoja. EK toimii näiden suositus-
ten tunnetuksi tekemiseksi ja toteuttamiseksi jäsenyrityksissä.
Rakennusteollisuus RT ry: on mukana toteuttamassa 5. talousrikostorjuntaohjelman toimenpiteitä.
RT on siinä tarkoituksessa yhdessä verohallinnon kanssa laatinut esitystä vuonna 2010 työmaiden
ilmoitusvelvollisuudesta verottajalle työmailla olevia työntekijöitä koskien. RT on 2010 esittänyt
veronumeron käyttöön ottamista. Sen avulla pystyttäisiin Suomeen tulevien lähetettyjen työntekijöi-
den työskentely Suomessa määrittelemään nykyistä helpommin.

2.5.4 Lähialueyhteistyö

Vastuu- ja toimijatahot: ulkoasiainministeriö, sisäasiainministeriö

Hallituksen 22.4.2004 hyväksymän Suomen lähialueyhteistyön strategian mukaisesti lähialueyh-
teistyössä huomioidaan Suomen kansainvälisen toiminnan keskeiset arvot, joita ovat demokratian,

Toimenpide 6: Tilaajavastuulain toteutumisen valvontaa työsuojelupiireissä jatketaan edelleen.

Toimenpide 7: Harmaan talouden ja talousrikollisuuden torjuntaan liittyvää ihmiskauppari-
kosten torjuntaa tehostetaan toteuttamalla neljännen talousrikostorjuntaohjelman (Valtioneu-
voston periaatepäätös harmaan talouden ja talousrikollisuuden vähentämiseksi vuosille
2006–2009) hankeluettelon hankkeet.

 42

ihmisoikeuksien ja oikeusvaltioperiaatteen kunnioittaminen. Lähialueyhteistyössä voidaan ottaa
erityisesti huomioon ihmiskaupan ehkäiseminen ja uhrien suojelu.

Ulkoasiainministeriö: Vuosina 2005–2008 toteutetussa Suomen ja Venäjän maahanmuuttoviran-
omaisten yhteishankkeessa on tuettu toimenpiteitä ihmiskaupan uhrien tunnistamiseksi ja suojelemi-
seksi.

Helsingin kaupunki: Toukokuussa 2010 on Tallinnan kaupungin kanssa käyty läpi lastensuojeluun
liittyviä asioita myös ihmiskaupan näkökulmasta (sosiaalipäivystys).

IOM: Ihmiskaupan ehkäisemiseen tähtäävät palvelut ovat yksi IOM:n päätoiminta-alueista Suomen
lähialueilla mm. Venäjän federaatiossa, Virossa ja Liettuassa. IOM toimeenpanee Kaliningradin
alueella Venäjän federaatiossa PIAVKO-projektia Ulkoasiainministeriön ja SIDA:n rahoittamana.
Projekteissa huomioidaan sekä sukupuoli- että lapsinäkökulma.
Pelastusarmeija: Pelastusarmeija ottaa huomioon nämä asiat. Euroopan tasolla Pelastusarmeijalla
on oma ihmiskaupan vastainen verkosto, josta käytetään nimitystä ENAT.

Ulkoasiainministeriö: Vuosina 2005–2010 on tuettu Kansainvälisen siirtolaisuusjärjestön (IOM)
toteuttamaa ihmiskaupan ehkäisemiseen ja uhrien avustamiseen tähtäävää PIAVKO-hanketta Ka-
liningradin alueella. Pietarissa ja Leningradin alueella on jatkettu vuoden 2009 loppuun saakka
Kansainvälisen työjärjestön (ILO) hanketta, jolla pyritään lapsityövoiman käytön poistamiseen ja
katulasten aseman parantamiseen.

IOM: IOM:lla on valikoima valmiita ja toimivia ennaltaehkäisyyn ja uhrien suojeluun liittyviä pro-
jektimalleja, jotka voidaan helposti mukauttaa Suomen erityisvaatimuksiin. IOM on kehittänyt sekä
ennaltaehkäisyyn että ihmiskaupan uhrien suojeluun soveltuvat projektikonseptit ja hakenut niille
rahoitusta lähialuevaroista.

2.5.5 Kehitysyhteistyö

Vastuu- ja toimijatahot: ulkoasiainministeriö

Ihmiskauppa huomioidaan osana ihmisoikeus- ja kehityspolitiikkaa, ja järjestöjä tuetaan kansainvä-
lisessä ihmiskaupan vastaisessa työssä. Lähtöalueilla tapahtuva yhteistyö on ensiarvoisen tärkeää
ihmiskaupan ennaltaehkäisyn kannalta.

Toimenpide 1: Suomen ja Venäjän välisessä yhteistyössä eri sektoreilla, mukaan lukien
lähialueyhteistyö, tulee huomioida ihmiskauppa ja sen ehkäiseminen. Yhteistyössä tulee eri-
tyisesti huomioida sukupuoli- ja lapsinäkökulma.

Toimenpide 2: Kansainvälisiä järjestöjä, kuten IOM, tuetaan edelleen ihmiskaupan ennalta-
ehkäisyyn ja ihmiskaupan uhrien suojeluun liittyvissä hankkeissa. Lähialuevaroin voidaan
tukea myös muiden toimijoiden hankkeita ihmiskaupan ehkäisyssä.

 43

Ulkoasiainministeriö: Suomi tukee ihmiskaupan vastaista työtä kaikilla niillä instrumenteilla, joita
meillä on käytettävissämme kehitysyhteistyövaroin. Usea UM:n kehitysyhteistyötukea saava suo-
malainen kansalaisjärjestö toteuttaa ihmiskauppaa ja lapsityövoiman käyttöä ehkäiseviä hankkeita
Aasiassa ja Afrikassa, esimerkkinä yhdessä IOM:n kanssa toteutettava hanke ihmiskaupan ehkäise-
miseksi ja uhrien suojelemiseksi Kambodzhassa ja Vietnamissa. Suomi edistää kehityspolitiikassaan
läpileikkaavasti muun muassa seuraavia teemoja: naisten ja tyttöjen oikeudet ja aseman parantami-
nen; sukupuolten välisen ja yhteiskunnallisen tasa-arvon vahvistaminen sekä helposti syrjäytyvien
ryhmien, erityisesti lasten oikeuksien parantaminen. Ihmisoikeuksien ja ihmisoikeusperustaisen lä-
hestymistavan sisällyttämistä kehitysyhteistyön toimeenpanoon jatketaan. Työssä on huomioitu
vuoden 2009 alussa valmistuneen evaluaatioraportin suositukset. Kahdenvälisen kehitysyhteistyön
kautta toimeenpannaan ihmiskaupan vastaisia hankkeita. INGO-tukeen sisältyy mm. tuki lapsikau-
pan vastaiselle ECPAT-järjestölle. Paikallisen yhteistyön määrärahalla tuetaan mm. ihmiskauppaa
vastaan toimivia järjestöjä, tuetaan uhrien turvakoteja, tuetaan lasten ja nuorten koulutusta ja valis-
tuskampanjoita jne.

IOM: IOM on kehittänyt sekä ennaltaehkäisyyn että ihmiskaupan uhrien suojeluun soveltuvat pro-
jektikonseptit ja hakenut niille rahoitusta ihmisoikeus- ja kehityspoliittisista varoista.

Ulkoasiainministeriö: Hallituksen kehityspoliittisen ohjelman mukaan Suomen kehitysyhteistyön
tärkeimmät tavoitteet ovat köyhyyden poistaminen ja kestävä kehitys YK:ssa yhteisesti hyväksytty-
jen vuosituhattavoitteiden mukaisesti. Kestävän kehityksen kolme ulottuvuutta – taloudellinen,
luonnontaloudellinen ja yhteiskunnallinen – liittyvät erottamattomasti toisiinsa. Kokemus on osoit-
tanut, että köyhyyttä voidaan poistaa tehokkaimmin aikaansaamalla suotuista taloudellista kehitystä.
Keskeisenä tavoitteena on yksityissektorin vahvistaminen kumppanimaissa. Suomen tavoitteena on
avunantajien ja kumppanimaiden välisessä vuoropuhelussa edistää kestävän kehityksen toteutumista
kumppanimaiden omassa toiminnassa.

IOM: IOM on kehittänyt ja toimeenpannut ihmiskaupan ennaltaehkäisyyn köyhyyden poistamisen
kautta tähtääviä projekteja lähtömaissa, erityisesti Kaukasuksella ja läntisissä IVY-maissa. Kaikki-
aan IOM toimeenpanee yli 90 ihmiskaupan ehkäisyyn liittyvää projektia maailmanlaajuisesti. IOM
on hakenut uusille projekteille rahoitusta kehityspoliittisista varoista.

Pelastusarmeija: "Sally Ann" -kauppasysteemi pyrkii tuottamaan työpaikkoja kehitysmaissa mm.
naisille (ennaltaehkäisevää toimintaa).

Toimenpide 1: Ulkoasiainministeriö selkiyttää ihmisoikeusperustaisen lähtökohdan merkitys-
tä kehityspolitiikan käytännössä. Kansainvälisiä kansalaisjärjestöjä (INGO) tuetaan edelleen
ihmiskaupan ennaltaehkäisyyn ja ihmiskaupan uhrien suojeluun liittyvissä hankkeissa. Pai-
kallisen yhteistyön määrärahoilla tuetaan jatkossakin paikallisia kansalais- ja työmarkkinajär-
jestöjä ihmiskauppahankkeiden toteuttamisessa ja rohkaistaan uusien hankkeiden kehittä-
mistä. Erityisesti tuetaan hankkeita, joilla on sukupuoli- tai lapsinäkökulma.

Toimenpide 2: Kehitysyhteistyössä kiinnitetään ihmiskauppaa ehkäisevänä huomiota toi-
miin, jotka poistavat köyhyyttä ja sosiaalisia ongelmia lähtömaissa.

 44

2.5.6 Siviilikriisinhallinta ja rauhanturvatehtävät

Vastuu- ja toimijatahot: ulkoasiainministeriö, sisäasiainministeriö, puolustusministeriö

Siviilikriisinhallinnan ja rauhanturvatehtäviin osallistumisen yhteydessä on tärkeää tuntea ihmis-
kauppailmiö ja sen liitännät työkenttään. Sekä sotilas- että siviilihenkilöiden koulutuksen ihmis-
kauppailmiön tuntemiseen ja ihmiskaupan havaitsemiseen tulee sisältyä kaikilla organisaatiotasoil-
la annettavaan valmennukseen.

Ulkoasiainministeriö: Ihmiskauppa on mukana siviilikriisinhallinnan peruskursseilla (EU Concept
Core Course ja EU Police Officer Course) osana ihmisoikeuskysymyksiä. Teema tulee esiin myös
kurssiin liittyvässä harjoituksessa. CMC:n verkko-opetusaineistoissa on linkki GCSP:n laatimaan
Combatting Human Trafficking on line -aineistoon. Lisäksi Integrated Border Management -
kurssilla laadittava projektiehdotus on joillakin työryhmillä liittynyt tähän teemaan.
Rajavartiolaitos: Rajavartiolaitos on kouluttanut vuosien ajan FINCENT:n sotilastarkkailijakurs-
seilla ihmiskaupan torjuntaan liittyvän osuuden.
Maahanmuuttovirasto: Ihmiskauppa-asiat otettu esille niin siviili- kuin sotilaskriisinhallinnan
kursseillakin ja mm. kaikki yhteysupseereiksi rauhanturvaamisoperaatioihin lähtevät on erikseen
koulutettu sekä ihmiskauppa-asioihin että haavoittuvassa asemassa olevien turvapaikkaprosessiin
liittyen.

IOM: Järjestöllä on vankka kokemus ihmiskauppa-asioihin liittyvästä koulutustoiminnasta ja se
tarjoaa maailmanlaajuiseen kokemukseensa pohjaavaa koulutusmallia myös siviilikriisinhallinta-
koulutukseen Suomessa. Vuonna 2009 hankkeelle ei ollut myönnetty rahoitusta.

Ulkoasiainministeriö: Ihmisoikeuskysymykset ovat keskeisesti esillä koulutuksessa. Näkökulmaa
vaihdetaan joustavasti mm. inhimillisen turvallisuuden lähestymistavasta IHL:n ja 1325 tematiikan
avulla niin että opiskelija saisi mahdollisimman kokonaisvaltaisen ymmärryksen aihealueesta. UM
tekee päätökset Suomen osallistumisesta siviilikriisinhallintaoperaatioihin. Lisäksi UM koordinoi
mm. EU:ssa (ja muissa kv. järjestöissä) tehtävän siviilikriisinhallintatyön kansallista ohjaamista.
Valtionhallinnon sisäisen työnjaon mukaisesti SM:n vastuulla ovat kotimaan valmiudet mukaan
luettuna koulutus ja rekrytointi. Sotilaallisen kriisinhallinnan koulutuksesta vastaa puolustushallinto.

Toimenpide 1: Ihmiskauppa-asiat ovat osana ja otetaan huomioon siviilikriisinhallintakoulu-
tuksessa (mm. Rule of Law -koulutusosio, esim. oikeustapaukset, Balkan jne.).

Toimenpide 2: Ulkoasiainministeriö vastaa siviilikriisinhallinnan määrärahoista ja sisäasi-
ainministeriö siviilikriisinhallinnan kotimaan valmiuksien yhteensovittamisesta. Tavoitteena on
tehokkaan rekrytointi- ja koulutusjärjestelmän kehittäminen. Siviilikriisinhallintavalmennusta
järjestetään jo suurimmalle osalle Suomen lähettämistä asiantuntijoista ja tarkkailijoista, ja
tavoitteena on kouluttaa kaikki lähtijät. Ihmisoikeudet ovat keskeisesti esillä kaikessa siviili-
kriisinhallintavalmennuksessa. Myös sotilaallisessa kriisinhallinnassa ja siihen liittyvässä kou-
lutuksessa huomioidaan ihmisoikeusnäkökohdat ja tuetaan ihmisoikeuksien toteutumiseen
liittyviä tavoitteita. Erityisesti ns. CIMIC-tehtävissä, joissa yhdistyvät sekä siviili- että sotilas-
tehtävät, tietoisuus ihmiskaupasta ilmiönä ja siihen liittyvistä eri ulottuvuuksista on tärkeää.
Puolustusministeriö ja pääesikunta ovat keskeiset yhteistyötahot. Otetaan huomioon erityi-
sesti naisten lähettäminen näihin tehtäviin yhtenä ihmiskauppaa ennalta ehkäisevänä toime-
na.

 45

Ulkoasiainministeriö: Gender, HR, ihmiskauppa jne. ovat kokonaisuus jossa ei voida erottaa vain
yhtä aihetta koulutuspaketiksi. CMC on valmis osallistumaan koulutuspaketin valmisteluun resurs-
sien sallimissa puitteissa.

2.6 Tiedon ja tietoisuuden lisääminen

2.6.1 Koulutus

Vastuu- ja toimijatahot: Kukin viranomainen omalla hallinnonalallaan

Koulutus on yksi keskeisimmistä ihmiskaupan vastaisen toiminnan ja myös ihmiskaupan ehkäise-
misen ja tietoisuuden kasvattamisen edellytyksistä. Koulutusten sisällössä on tärkeää tuoda esille
monikulttuurisuus, moniammatillinen yhteistyö sekä ihmisoikeus- ja uhrilähtöinen näkökulma. Kou-
lutusta ei vielä ole järjestetty riittävän kattavasti eikä se ole ulottunut kaikille aloille ja kaikille orga-
nisaatiotasoille. Koulutuksen tarve on myös jatkuva muun muassa ihmiskaupparikollisuuden muo-
tojen ja ihmiskaupan vastaisen työn muuttumisen, henkilöstön vaihtuvuuden sekä yhteistyöverkos-
tojen ylläpitämisen ja kehittymisen kannalta.

SM/MMO: Ihmiskaupan vastaisen toimintasuunnitelman ohjausryhmä on asettanut alatyöryhmän
ihmiskaupan vastaisen koulutuksen ja tiedotuksen koordinoimiseksi.
Poliisi: Sisäasiainministeriön poliisiosasto on jatkanut poliisille annetun "Puuttuminen ihmiskaup-
paan ja prostituutioon sekä niihin liittyvään rikollisuuteen" -ohjeen voimassaoloa (2009). Keskusri-
kospoliisi on toteuttanut mm. aihealueeseen liittyvää filmimateriaalia yhdessä Yhdysvaltojen De-
partment of Homeland Securityn alaisen Immigration and Customs Enforcementin kanssa. Ihmis-
kaupan tunnistamista käsittelevä Olen olemassa -koulutusvideo toteutettu yhteistyössä Polamkin
kanssa. Paritusrikosten tutkinnan ja muun poliisityön ohessa tehdään itseopiskelua.
Maahanmuuttovirasto: Migrissä on järjestetty koulutusta ulkomaalaislain muutoksen yhteydessä
ja ihmiskauppa otetaan huomioon uusia työntekijöitä perehdytettäessä. Syventävää koulutusta on
järjestetty mm. UNHCR:n toimesta (1/09).

Toimenpide 3: Tavoitteena on erityisesti sisällyttää ihmiskauppaa koskeva koulutus siviili- ja
sotilashenkilökunnan valmennuksen osaksi. Siviili- ja sotilaalliseen kriisinhallintaan osallistu-
vien tietoisuutta ihmiskaupasta sekä toimintavalmiutta ihmiskaupan uhrin tunnistamiseksi ja
tämän auttamiseksi ja suojelemiseksi on tarkoitus lisätä. Koulutuksen tueksi valmistetaan
ihmiskauppa-koulutuspaketti. Materiaalia voidaan käyttää sekä kriisinhallintavalmennuksessa
että kansallisessa viranomaiskoulutuksessa (poliisit, rajavalvontaviranomaiset, sosiaaliviran-
omaiset jne.). Valmennuksessa huomioidaan kielen merkitys sekä monikulttuurisuus ja kult-
tuurisensitiivisyys.

Toimenpide 1: Jatketaan ja syvennetään ihmiskauppa-aiheisen koulutuksen toteutusta eri
hallinnonaloilla. Asetetaan ihmiskaupan vastaisen ohjausryhmän alaisuuteen koulutusta
koordinoiva ja suunnitteleva ryhmä, johon kutsutaan keskeisten organisaatioiden koulutus-
vastaavat. Laaditaan tässä yhteydessä myös yhteinen ihmiskauppakäsikirja. Nostetaan kou-
lutusten sisällössä esiin etenkin uhrien tunnistamista ja auttamista sekä ulkomaalaisoikeudel-
lisia kysymyksiä koskevat tarpeet.

 46

Joutsenon vastaanottokeskus: Erityisen ihmiskauppatyöntekijän tehtäviin kuuluu jatkaa koulutta-
mista ja päivittää uudet koulutustarpeet. Viranomaisten ja järjestöjen kanssa tehdään yhteistyötä.

Suomen Kuntaliitto: Liitto osallistuu koulutus- ja tiedotusalatyöryhmän työskentelyyn.
IOM: Järjestöllä on vankka kokemus ihmiskauppa-asioihin liittyvästä koulutustoiminnasta ja se
tarjoaa maailmanlaajuiseen kokemukseensa pohjaavaa koulutusmallia myös eri hallinnonaloille
Suomessa. Hanke ei ole saanut rahoitusta vuonna 2009. SM/MMO on pyytänyt lisätietoja IOM:n
koulutusmateriaaleista, ja IOM on luvannut toimittaa kehittämänsä käsikirjan ihmiskaupan vastaista
työtä varten SM:lle taustamateriaaliksi.

Opetus- ja kulttuuriministeriö: Opetushallituksen vuosina 2008–2010 päivittämissä ammatillisten
perustutkintojen perusteissa monikulttuurisuus ja kansainvälisyys ovat vahvasti esillä. Kyseisissä
opinnoissa huomioidaan ajankohtaiset ja yhteiskunnassa esille tulevat ilmiöt sekä työelämän muu-
tokset. Koulutuksen järjestäjillä on omissa opetussuunnitelmissaan mahdollisuus ottaa opetukseen
alueellisia ja paikallisia painotuksia. Koulutuksen järjestäjän opetussuunnitelmaan sisältyy maa-
hanmuuttajien ja eri kieli- ja kulttuuriryhmien opiskelijoiden opetusjärjestelyjen toteuttaminen.
Maahanmuuttajataustaisten opiskelijoiden (Suomeen muuttaneet tai Suomessa syntyneet) opetuk-
sessa otetaan tarvittaessa huomioon mm. maahanmuuton syy.
Poliisi: Perustettu poliisilaitosten yhdyshenkilö- ja oto-kouluttajaverkosto, jota kautta välitetään
tunnistamista ja torjuntaa koskevaa tietoa. Poliisi on kehittänyt ulkomaalaisasioiden koulutusta; ul-
komaalaisasioiden kursseihin sisällytetään ihmiskauppaan liittyvää koulutusta, samoin poliisin pe-
rus- ja muuhun täydennyskoulutukseen on valmisteilla ihmiskauppa-aineistoa. Lisäksi poliisiam-
mattikorkeakoulu ja keskusrikospoliisi ovat laatineet aiheeseen liittyvää koulutusmateriaalia.

Suomen Kuntaliitto: Kuntien luottamushenkilöille ja työntekijöille (erityisesti sosiaali-, terveys-,
nuoriso- ja koulualalla) tarkoitettuun täydennyskoulutukseen on ollut tarkoitus sisällyttää Efekon
kanssa toteutettavaa ihmiskauppa-aiheista koulutusta.

Pro-tukipiste ry: Pro-tukipiste on toteuttanut monitoimijakoulutuksia eri paikkakunnilla. Koulu-
tuksiin on osallistunut alueellisia avaintoimijoita, sekä viranomaisia että järjestöjen edustajia. Myös
muita ihmiskauppaan ja tunnistamiseen liittyviä koulutuksia on annettu.
Monika-Naiset Liitto ry: Monika-Naiset järjestää resurssiensa mukaan koulutuksia maahanmuutta-
janaisiin kohdistuvan väkivallan erityispiirteisiin ja uhrien auttamiseen liittyen. Ihmiskaupan uhrien
tunnistaminen ja ohjaaminen auttamisjärjestelmään on yksi osa koulutusta. Koulutuksia järjestetään
viranomaisille, ammattihenkilöstölle, opettajille ja järjestöedustajille. Koulutukset on järjestetty
projektiresursseilla.

Toimenpide 2: Kehitetään ihmiskaupan uhrien tunnistamista koskevaa koulutusta ja järjeste-
tään koulutusta kattavammin etenkin niille, jotka eivät ole sitä vielä saaneet huomioiden mm.
oikeuslaitos, sosiaali- ja terveydenhuolto, työmarkkinajärjestöt ja työsuojelutoiminta sekä
henkilöstön edustajat työpaikoilla. Tunnistamista koskevan koulutuksen osalta päävastuussa
ovat oikeusministeriö ja sisäasiainministeriö, ja lisäksi eri viranomaiset toimivat koulutuksen
järjestämiseksi tahoillaan. Eri viranomaiset huolehtivat siitä, että niiden hallinnonalalleen jär-
jestämään koulutukseen sisällytetään alakohtaiset painotukset ja erityiskysymykset.

 47

Oikeusministeriö: Valtakunnansyyttäjänvirasto on vuodesta 2006 lähtien vuosittain järjestänyt laa-
joja koulutustilaisuuksia, joihin on syyttäjien lisäksi osallistunut myös tuomioistuinlaitoksen edusta-
jia. Tarkoituksena on, että oikeusministeriön koulutusyksikkö ja edelleen myös Valtakunnansyyttä-
jänvirasto tuottavat koulutusta hallinnonalansa henkilöstölle (tuomarit, syyttäjät ja julkiset oikeus-
avustajat). Tältä osin on aloitettu yhteistyö myös vähemmistövaltuutetun toimiston edustajien kans-
sa. Teemasta pidetään tietoiskunomaisia puheenvuoroja erilaisissa koulutustilaisuuksissa. Lisäksi
vuoden 2011 koulutusohjelmassa toteutuu ihmiskauppaa omana teemanaan käsittelevä koulutusko-
konaisuus. Laaja koko päivän kestävä "Ihmiskaupan tunnistaminen ilmiönä" -koulutustilaisuus pi-
dettiin tammikuussa (2011).
Rajavartiolaitos: Rajavartiolaitos on sekä osallistunut valtakunnansyyttäjänviraston järjestämään
ihmiskauppakoulutukseen yhtenä opettajista että on myös mukana kursseilla.
Poliisi: Ihmiskaupan tunnistaminen -seminaari poliisin kenttäjohtajille KRP:n ja POHA:n yhteis-
työnä on järjestetty loppuvuodesta 2010. Poliisihallituksen johdolla toimii poliisilaitosten yh-
dyshenkilö- ja oto-kouluttajaverkosto, jota kautta välitetään tunnistamista ja torjuntaa koskevaa tie-
toa. Helsingin poliisista on käyty esitelmöimässä asioista eri viranomaisille ajan ja resurssien salli-
essa.
Valtakunnansyyttäjänvirasto on järjestänyt ihmiskaupparikoksiin liittyvää koulutusta syyttäjille,
tuomareille, poliiseille, raja- ja merivartioston henkilökunnalla vuodesta 2008 alkaen. Seuraava
kurssi on 21.–23.3.2011 (Teemana laiton maahantulo, järjestäytynyt rikollisuus ja ihmiskauppa).

Kidutettujen kuntoutuskeskus: Keskus osallistuu koulutuksiin.

Suomen ortodoksinen kirkko: Ortodoksinen pappi voi kuulla katumuksen sakramentissa myös
ihmiskauppaan liittyvää tietoa. Hän voi ja hänen pitää toimia viranomaisten apuna rikkomatta vai-
tiolovelvollisuuttaan. Papiston vuosittaiset koulutuspäivät jakavat informaatiota asiasta. Materiaalia
on jaettu koulutuspäivillä ja sitä on lähetetty mm opettajille etiikan opetuksessa käytettäväksi.

-

Toimenpide 3: Syyttäjille, tuomioistuimille, poliisille ja rajavartiolaitokselle järjestetään syven-
tävää koulutusta ihmiskaupasta sekä ihmiskaupan ja uhrien tunnistamisesta. Syyttäjien ja
tuomarien koulutusta on syytä järjestää kansainvälisten tapausesimerkkien valossa. Syven-
tävää koulutusta eri alojen keskeisille asiantuntijoille tulee järjestää jatkuvasti ja pitkäjäntei-
sesti.

Toimenpide 4: Useilla muilla aloilla, kuten sosiaali- ja terveydenhuollossa, ihmiskauppaa ja
uhrien tunnistamista koskeva koulutus järjestetään läpäisyperiaatteella osana muuta koulu-
tusta mahdollisimman monien toimijoiden perehdyttämiseksi ja informoimiseksi.

Toimenpide 5: Selvitetään keskeisten viranomaisten ja järjestöjen koulutustarpeet myös
siihen nähden, että nämä tuntevat kansallisen ihmiskauppalainsäädännön ja ihmiskaupan
vastaiset toimet riittävän hyvin ja osaavat soveltaa niiden tuntemusta osana perustyötään.

 48

Ulkoasiainministeriö: UM on järjestänyt toukokuussa 2009 ja kesäkuussa 2010 ihmiskauppakoulu-
tukset, joissa yleisönä ollut lähinnä ulkomaan edustustoihin siirtyvää henkilökuntaa, mutta myös
muuta UM:n henkilökuntaa. Ihmiskauppailmiön tunnistaminen ollut yksi koulutuksen painopisteis-
tä.
Oulun vastaanottokeskus: Oulun ja Joutsenon vastaanottokeskukset ovat kouluttaneet muita toi-
minnassa olevia keskuksia. Oulun vastaanottokeskus on vuonna 2008 kouluttanut myös tulkkitoi-
mistot (Oulun ja Semantix) sekä Oulun seudun sosiaalipäivystyksen henkilöstön.

Helsingin kaupunki: Helsingin sosiaali- ja terveysviraston työntekijöille on järjestetty koulutuksia.

Ulkoasiainministeriö: UM:llä on ollut tavoitteena järjestää ihmiskauppakoulutusta kevään/kesän
2009 aikana osana siirtokoulutusta, jota järjestetään ulkomaan edustustoihin lähtevälle henkilökun-
nalle.
Rajavartiolaitos on osallistunut kouluttajana ulkoasianministeriön järjestämiin aluekoulutuksiin
ihmiskaupan kannalta riskialttiilla alueilla.

Poliisi on kehittänyt ja lisännyt ihmiskauppa-asioiden koulutusta (ks. tarkemmin kohta 2.1.1.). Po-
liisin kursseille ja seminaareihin varataan yleensä paikkoja myös mm. rajavartiolaitoksen edustajille
ja mahdollisuuksien mukaan myös muille sidosviranomaisille.

SM/MMO: Koulutus- ja tiedotusalatyöryhmän työn yhtenä osa-alueena on ollut asiakastyössä toi-
mivan henkilöstön tunnistamis- ja toimintavalmiuksien kehittäminen sekä ylläpito.

Pro-tukipiste ry: Pro-tukipiste on kouluttanut Helsingin sosiaaliviraston henkilökuntaa tunnistami-
sesta ja auttamisjärjestelmään ohjaamisesta.

Toimenpide 6: Koulutetaan kaikki uhrien auttamisjärjestelmään liittyvät tahot sekä muut vas-
taanottokeskukset auttamisjärjestelmän toiminnan sisältöön ja periaatteisiin.

Toimenpide 7: Ulkoasiainministeriö sitoutuu jatkossakin toteuttamaan ja kehittämään ihmis-
kauppakysymykset huomioivia koulutusohjelmia, joiden tavoitteena on lisätä ihmiskaupan
kannalta keskeisissä lähtö- ja kauttakulkumaissa olevien edustustojen, ja erityisesti niiden
konsuli- ja viisumitehtävissä toimivan henkilökunnan, tietoisuutta ihmiskaupasta. Pyrkimyk-
senä on yhtäältä ehkäistä ihmiskauppaa (mm. uhrien tunnistaminen) ja toisaalta edistää uh-
rien turvallista paluuta ja siten ehkäistä uudelleen uhriutumista.

Toimenpide 8: Lisätään rikostorjuntaviranomaisten koulutusta ihmiskaupasta ilmiönä. Koulu-
tuksessa tulee painottaa uhrilähtöistä tapausarviointia ja uhrien tunnistamista.

Toimenpide 9: Huolehditaan siitä, että koulutusta järjestetään kaikissa viranomaisissa läpi
organisaation ja erityisesti asiakaspinnassa työskenteleville henkilöille.

 49

-

Exit - pois prostituutiosta ry: Järjestön edustajien tarkoituksena on osallistua alan koulutuksiin.
Toiveissa on yhteistyössä muiden keskeisten toimijoiden kanssa toteutettu työseminaari.

Suomen ortodoksinen kirkko: Koulutus on mahdollista papiston päivien ja Suomen Ortodoksisten
Opettajain Liiton päivien yhteydessä.

2.6.2 Tiedotus

Vastuu- ja toimijatahot: kukin viranomainen omalla hallinnonalallaan, työmarkkina- ja kansalais-
järjestöt

Tiedotuksessa otetaan huomioon kolme erilaista ulottuvuutta: ulkoinen, viranomaisten ja muiden
ihmiskaupan vastaiseen työhön osallistuvien välinen sekä uhreille suunnattava viestintä. Uhreille
suunnatun viestinnän tulee olla kohderyhmälle soveltuvaa ja erilaiset ryhmät tavoittavaa erilaiset
hyväksikäytön ja uhriutumisen muodot sekä kieli- ja kulttuurikysymykset huomioiden. Tiedotuksella
on tärkeä osa myös ihmiskaupan ehkäisemisessä erityisesti hyväksikäyttöön ja ihmiskauppaa
ruokkivaan kysyntään vaikuttamisen kannalta. Se on avainasemassa ihmiskauppailmiötä koskevan
yleisen tietoisuuden kasvattamisessa.

SM/MMO: Tiedotus- ja koulutusalatyöryhmä on keskittynyt koulutus- ja ohjeistustoimenpiteiden
koordinoinnin ohella ihmiskaupan vastaisessa tarkennetussa toimintasuunnitelmassa edellytettyjen
tiedotustoimenpiteiden koordinointiin. Tehtävässä on otettu huomioon viranomaisten ja muiden
toimijoiden keskeinen viestintä, uhreille suunnattu tiedotus sekä suurelle yleisölle tarkoitettu, eten-
kin tietoisuuden kasvattamiseen ja ihmiskaupan ennaltaehkäisyyn tähtäävä viestintä.

Toimenpide 10: Sisällytetään asiakkaan kohtaamista koskeviin koulutuksiin myös valmiudet
siihen, kuinka tulkinta ihmiskauppaepäilystä kerrotaan asiakkaalle, kuinka asiakkaalle kerro-
taan hänen mahdollisuuksistaan ja oikeuksistaan ja kuinka asiakkaalle kerrotaan jatkotoi-
menpiteistä sekä miten niihin ohjataan.

Toimenpide 11: Suositaan viranomaisten ja järjestöjen yhteistyötä koulutusten järjestämi-
sessä dialogin kehittymisen sekä yhteistyöverkostoja luovien, erilaisia näkökulmia avaavien
ja toimintaan rohkaisevien elementtien tehostamiseksi koulutuksissa.

Toimenpide 12: Huomioidaan ihmiskauppa myös muun koulutuksen sisällä esimerkiksi am-
matillisessa perus- ja täydennyskoulutuksessa.

Toimenpide 1: Tiedotuksessa toimitaan viranomaisten kesken yhteistyössä ja yhteisvastuul-
lisesti tavoitteena se, että uhrit tavoitetaan, apua saadaan annettua ja uhrien yhteistyösuhde
viranomaisiin syntyy paremmin.

 50

Ulkoasiainministeriö: Ulkomaanedustustojen nettisivut voisivat toimia ulkoisen tiedottamisen vä-
lineenä. Laajempaa tiedotuskampanjaa on suunniteltu.
Poliisi: Ihmiskaupan tunnistamista käsittelevä Olen olemassa -koulutusvideo toteutettu yhteistyössä
Poliisiammattikorkeakoulun kanssa ja tätä on esitetty mm. kansallisissa tiedotus- ja koulutustilai-
suuksissa. Aiemmin on tuotettu muutakin videomateriaalia. Poliisin kenttätyö on avainasemassa
uhrien tavoittamisessa sekä luottamuksellisten suhteiden luomisessa avainhenkilöihin, jotta he us-
kaltavat ottaa yhteyttä.
Oulun vastaanottokeskus: Tiedotus toimii hyvin Oulun vastaanottokeskuksen yhteistyöverkostos-
sa.

Monika-Naiset Liitto ry: Liitto tiedottaa palveluistaan valtakunnallisesti omien esitteidensä, inter-
netin ja maahanmuuttajien verkostojen välityksellä. Asiakasesitteitä on olemassa 15 kielellä.
Rikosuhripäivystys: RIKUn tiedotus on avointa, yleensä rikoksen uhrille kohdennettua. Nettisivu-
jen ja avoimen mediatiedottamisen lisäksi RIKU tarjoaa informaatiota toiminnastaan yleisesti, sekä
erityisesti ihmiskaupan uhrien tunnistamiseen ja auttamiseen liittyvistä teemoista eri yhteistyötaho-
jen järjestämissä tilaisuuksissa.

Suomen islamilainen neuvosto: Tiedotus ei ole riittävällä tasolla.

Rajavartiolaitos: Passin väliin mahtuva mahdollisesti myöhemmin uhriutuvien tiedotuslehtinen on
ollut tarkoitus ottaa käyttöön kevään 2009 aikana.
Poliisi: Keskusrikospoliisi on toteuttanut mm. aihealueeseen liittyvää filmimateriaalia yhdessä Yh-
dysvaltojen Department of Homeland Securityn alaisen Immigration and Customs Enforcementin
kanssa. Aineistoa on esitetty muun muassa ylen tv-kanavilla ja SM:n sivuilla. KRP on valmistellut
myös ihmiskaupan uhreille tarkoitettuja nelikielisiä opaslehtisiä. Poliisiammattikorkeakoulu on
valmistanut filmimateriaalia käytettäväksi sekä poliisin sisäisessä koulutuksessa että julkisesti.
Joutsenon Vastaanottokeskus: Vastaanottokeskus antaa tietoa puhelimitse mahdollisille uhreille
tai muille apua tarvitseville. Vastaanottokeskus antaa myös muiden ihmiskaupan uhreja auttavien
tahojen yhteistietoja apua tarvitsevalle.
Kidutettujen kuntoutuskeskus: Tietoa yksilötasolla annetaan tarvittaessa.

SM/MMO: Ihmiskaupan vastaisen ohjausryhmän kokoonpanoa on laajennettu ja tiedotusyhteistyö-
hön osallistuu viranomaisten lisäksi muiden tahojen edustajia

Pro-tukipiste ry: Pro-tukipiste on IKU-Pro-projektin ajan vastannut kolmannen sektorin ja tutkijoi-
den ihmiskaupan vastaisen verkoston koordinoinnista. Verkoston sähköpostilistaa ja kokoontumisia
on hyödynnetty ihmiskauppaan liittyvässä tiedottamisessa. Pro-tukipisteen kotisivuilla on oma eri-
tyinen ihmiskauppaa koskeva osio.
Rikosuhripäivystys: RIKU on käytettävissä tiedotusyhteistyössä, ja esimerkiksi monikielisten säh-
köisten esitteiden laittaminen RIKUn internetsivuille on mahdollista.

Toimenpide 2: Eri vastuuviranomaiset suuntaavat ennalta ehkäisevää tiedotusta mahdollisil-
le uhreille lähtö- ja kauttakulkualueilla jo ulkomaanedustustoissa ja matkareitin varrella.
Maassa olevia uhreja pyritään tavoittamaan viranomaisten ja järjestöjen yhteistyöllä.

Toimenpide 3: Tiedotusyhteistyöhön kutsutaan jatkossakin mukaan muun muassa ihmiskau-
pan vastaista työtä tekevät kansalaisjärjestöt, työmarkkinajärjestöt ja kirkkokunnat.

 51

Seksialan liitto SALLI: Seksialan arkea ja seksialan konkreettisia ongelmia tuntevana on vaikea
ottaa ihan todesta kaikkea ihmiskauppaan liittyvää tiedotusta ja puhetta. Ihmiskauppaan liittyvä tie-
dotus ja julkinen puhe on näyttänyt seuraavanlaiselta: ensin kauhistellaan maahamme ajautuneiden
(tai ajautumassa olevien) muiden maiden köyhien (uhrien) hyväksikäyttöä, laittomien maahantuli-
joiden (uhrien) suostumista tai huijatuksi joutumista ala-arvoisiin työoloihin, pakkoprostituutiota
(nykyajan orjuutta); kaiken tämän (ulkomaisen) kauheuden tulemista meidän maahamme. Sitten
esitetään ratkaisu: tiukennetaan rikoslakia ja annetaan viranomaisille lisää valtuuksia, viranomaiset
valvovat, ottavat kiinni, vangitsevat ja käännyttävät maasta, kansalaiset lopettavat uhrien hyväksi-
käytön (eli kysynnän), uhriutumiselle alttiit ihmiset pidetään maan rajojen ulkopuolella viranomais-
ten ja kansalaisten reippaalla yhteistyöllä, maassa oleviin pahiten kärsiviin uhreihin kohdistetaan
tehokkaita auttamistoimia, joilla todistamme omat hyvät aikeemme, vähemmän kärsineet käännyte-
tään pois maasta, niin että epätoivoiset köyhät massat eivät luule, että tänne voi tulla noin vain.
Herää kysymys: Onko tämän ihmiskauppa-argumentaation ja tiedotuksen perimmäisenä tarkoituk-
sena vain legitimoida valikoivaa maahanmuuttopolitiikka? Halutaanko tällä "ihmiskaupalla" perus-
tella se, miksi haluamme edistää koulutettujen, hyvin toimeentulevien ihmisten maahanmuuttoa ja
miksi haluamme estää köyhien/kouluttamattomien ihmisten maahanmuuttoa? Valikoivan maahan-
muuton edistäminen tai "vääränlaisen" maahanmuuton vastustaminen ei sisälly yhdistyksemme tar-
koitukseen eikä toimintatapoihin. SALLI puolustaa voimakkaasti jokaiselle ihmiselle kuuluvia ih-
misoikeuksia, joita ovat mm. oikeus työhön ja toimeentuloon, oikeus turvallisiin ja kohtuullisiin
työoloihin, mahdollisuus saada oikeusturvaa ja viranomaisapua suojautumiseksi hyväksikäytöltä ja
muilta loukkauksilta. Asiakkaiden (kysynnän) syyllistäminen ei ratkaise toimeentuloon eikä työ-
oloihin liittyviä ongelmia. Myöskään uhrien jahtaaminen ja käännyttäminen eivät ratkaise oikeus-
turvaongelmia eivätkä työoikeudellisia ongelmia.
Näkemyksemme mukaan tiedotuskampanja tulisikin suunnata poliittisiin päättäjiin. Vääryyksiä ei
saada poistettua etsimällä syyllisiä ja uhreja. Vääryyksien poistamiseen eivät riitä viranomaisten ja
järjestöjen toimet. Vääryyksiin päästään käsiksi ainoastaan turvaamalla oikeudet kaikille. Oikeus-
turvaa on vahvistettava, niin että jokainen (myös seksityötä tekevä ulkomaalainen) voi itse omin
toimin parantaa tilannettaan ja estää omaa uhriutumistaan.
Raiskauskriisikeskus Tukinainen: Nettisivuille on ollut tarkoituksena laittaa ihmiskaupan uhreille
tarkoitettua materiaali. Lisäksi tehdään yhteistyötä ja osallistutaan ihmiskauppaan liittyviä asioita
käsitteleviin verkostoihin. Tukinainen tiedottaa asiasta kohtaamilleen mahdollisille uhreille.
PAM: Metalliliitto, Rakennusliitto, PAM ja luterilainen kirkko järjestivät keväällä 2010 Suomen
sosiaalifoorumissa seminaarin ”Ihmiskauppaa työelämässä? Ulkomaalaiset työntekijät Suomessa.”
Yhteistyötä on tarkoitus jatkaa myös vuonna 2011

Kirkkohallitus: Kirkkohallitus järjesti Suomen Sosiaalifoorumissa yhdessä Rakennusliiton, Metal-
liliiton, PAM:n ja Helsingin seurakuntayhtymän yhteiskunnallisen työn kanssa seminaarin ihmis-
kaupasta työelämässä.

SM/MMO: Suurelle yleisölle kohdistettava viestintä on sisältynyt asetetun koulutus- ja ohjeistus-
työryhmän tehtäviin.
Poliisi: Poliisin tuottamaa filmimateriaalia on esitetty muun muassa Ylen tv-kanavilla ja SM:n si-
vuilla. KRP on valmistellut myös ihmiskaupan uhreille tarkoitettuja nelikielisiä opaslehtisiä. Tiedot-

Toimenpide 4: Viranomaiset ja muut osallistujat kiinnittävät yhdessä median kanssa huo-
miota siihen, että ihmiskauppa ja ihmiskaupan vastainen toiminta on suuren yleisön saaman
tiedon ja tietoisuuden kasvun vuoksi riittävästi ja realistisesti esillä tiedotusvälineissä. Vies-
tinnässä kiinnitetään erityistä huomiota tietoisuuteen kysynnästä yhtenä ihmiskauppaa syn-
nyttävänä tekijänä.

 52

tamisen eri muotoja on hyödynnetty ja asiaa koskeviin keskusteluihin on osallistuttu mm. radiossa ja
televisiossa.

Rikosuhripäivystys: RIKUn oman lehden hyödyntäminen on mahdollista.
Exit - pois prostituutiosta ry: Exitin pyrkimyksenä on ollut osallistua aktiivisesti julkiseen keskus-
teluun. Erityistä huomiota on ollut tarkoitus kiinnittää juuri kysynnän rooliin ihmiskauppaa lisäävä-
nä tekijänä.
PAM: PAM-lehti on uutisoinut näyttävästi tapauksista, joissa yrityksiä on epäilty kiskonnan tapai-
sesta työsyrjinnästä. Esimerkkeinä SOL ja työvoiman tuonti Kiinasta 11/2008, CenCei ja thaimaa-
laisen työvoiman syrjintä.

Kirkkohallitus: Kirkkohallitus osallistui ihmiskauppateemaisen ekumeenisen vastuuviikon järjes-
tämiseen vuosina 2008-2009. Viikko oli valtakunnallinen; siihen kuului laaja tiedotustoiminta verk-
kosivun, tabloid-lehden ja lukuisten seurakunnissa järjestettyjen yleisötilaisuuksien ja muiden kes-
kustelujen kautta.

Joutsenon vastaanottokeskus: Vastaanottokeskuksen tiedotusvastuussa on johtaja tai hänen sijai-
sensa.
Oulun vastaanottokeskus: Tiedotus toimii tällä hetkellä Oulussa hyvin.
Poliisi: Tutkinnan ollessa kesken rikostutkintaan liittyvistä asioista tiedottaa tutkinnanjohtaja.

2.6.3 Tutkimus

Vastuu- ja toimijatahot: Kukin viranomainen omalla hallinnonalallaan, opetusministeriö

Ihmiskauppailmiötä koskeva tutkimus tukee ihmiskaupan vastaisten toimien suunnittelua ja ihmis-
kaupan ennaltaehkäisyä. Se tarvitsee riittävät toimintaedellytykset sekä akateemisessa tutkimuk-
sessa että eri viranomaisissa ja ammattialoilla. Eri ministeriöt laativat yhteistyössä ihmiskauppaa
koskevan tutkimussuunnitelman ja huolehtivat sen toteuttamisesta eri tahojen kanssa. Tutkimus-
suunnitelman toteutuksessa on kiinnitettävä erityistä huomiota hyvien käytäntöjen, menetelmien ja
strategioiden selvittämiseen etenkin naisiin ja lapsiin kohdistuvan ihmiskauppaan johtavan hyväksi-
käytön ehkäisemiseksi.

Poliisi: Poliisiammattikorkeakoululla on suunnitteilla ihmiskauppaa ja laitonta maahantuloa käsitte-
levä tutkimushanke, jota mm. Poliisihallitus on lupautunut tukemaan. Vuonna 2008 Pohjoismaiden
tasa-arvoministerien toimeksiannosta Pohjoismainen tasa-arvotiedon keskus (NIKK) toteutti tutki-
musprojektin "Prostituutio Pohjoismaissa". Suomen poliisilla oli edustaja tutkimuksen taustaryh-

Toimenpide 5: Yksittäisissä ihmiskauppatapauksissa päävastuussa tiedottamisesta on tut-
kinnanjohtaja. Uhrien auttamisen osalta yhteyksistä tiedotusvälineisiin huolehtii toimivaltaisen
vastaanottokeskuksen johtaja.

Toimenpide 1: Tuetaan ihmiskauppaa koskevaa tutkimusta eri ministeriöissä ja eri tahojen
yhteistyönä huomioiden muun muassa ihmiskaupan vastaisiin toimiin liittyvät kansainväliset
yhteydet, uhrien tunnistaminen, auttamisen ulottuvuudet ja tarpeet sekä uhrien oikeudet ja
ulkomaalaisoikeudellinen asema.

 53

mässä. On huomioitava, että eri tahojen asiaan liittyvien tutkimusten tekeminen vie helposti itse
asian tutkimiseen käytettävää aikaa.
Joutsenon vastaanottokeskus: Vastaanottokeskus on kehittänyt tilastointimetodeitaan auttamisjär-
jestelmän asiakkaiden osalta. Tilastoja voidaan hyödyntää ihmiskauppailmiön seurannassa ja tutki-
mustyössä salassapitosäännökset huomioiden.

IOM: Järjestöllä on vankka kokemus ihmiskauppaa koskevan tutkimuksen tekijänä. IOM on valmis
osallistumaan tutkimuksen tekoon myös Suomessa erityisesti aihepiirin kansainvälisten ulottuvuuk-
sien osalta. Lisätietoa IOM:n ihmiskauppaan liittyvästä tutkimuksesta:
http://www.iom.int/jahia/Jahia/pid/1235.
Helsingin yliopisto/teologinen tiedekunta: Ihmiskauppailmiötä sivuavaa tutkimusta on tehty kah-
dessa sosiaalietiikan pro gradu -tutkimuksessa: teol. yo Jenni Tuulensuun pro gradu -tutkielma
thaimaalaisesta prostituutiosta ja teol. yo Miina Karastin pro gradu -tutkielma seksin ostamisen kri-
minalisoimisesta käydystä keskustelusta. Kumpikaan tutkimus ei käsittele varsinaisesti ihmiskaup-
paa mutta sivuaa tätä. Molemmat tutkimukset on tehty sosiaalietiikan professori Jaana Hallamaan
ohjauksessa.
HEUNI: 1) YK:n yhteydessä toimiva Euroopan kriminaalipolitiikan instituutti (HEUNI) vastasi
tiedonkeruusta Euroopan ja Pohjois-Amerikan osalta UNODC:n UN.GIFT-hankkeessa. Hankkeessa
kerättiin tilastotietoja viranomaisilta, kansalaisjärjestöiltä ja tutkijoilta ihmiskauppaan liittyvästä
lainsäädännöstä, rikosten ja tuomioiden määrästä, uhrien lukumäärästä ja uhreille suunnatuista pal-
veluista. HEUNI keräsi hankkeen puitteissa myös Suomea koskevaa tietoa. UNODC julkisti maail-
manlaajuisen raporttinsa helmikuussa 2009.
2) HEUNI osallistui EU-rahoitteiseen ihmiskauppahankkeeseen yhdessä Ruotsin kansallisen rikos-
torjuntaneuvoston (BRÅ) ja Tarton yliopiston oikeusinstituutin kanssa v. 2007–2008. Hankkeessa
tutkittiin seksuaaliseen hyväksikäyttöön tähtäävän ihmiskaupan ja järjestäytyneen rikollisuuden yh-
teyksiä Suomessa, Ruotsissa ja Virossa 2000-luvulla. Hankkeesta on julkaistu raportti: Brottsföre-
byggande rådet 2008:21: The organisation of human trafficking. A study of criminal involvement in
sexual exploitation in Sweden, Finland and Estonia. Lisäksi HEUNI julkaisi erillisen Suomea kos-
kevan raportin edellä mainitun hankkeen pohjalta (ks. Viuhko, Minna & Jokinen, Anniina (2009):
Human trafficking and organised crime. Trafficking for sexual exploitation and organised procuring
in Finland. Helsinki: Heuni Publication Series No. 62).
3) HEUNI:ssa viimeistellään parhaillaan selvitystä työperäisen ihmiskaupan yleisyydestä ja ulottu-
vuuksista Suomessa. Tutkimus on osa HEUNI:n koordinoimaa, Suomen, Viron ja Puolan yhteistä
”Trafficking for Forced Labour and Labour Exploitation (FLEX) – towards increased knowledge,
cooperation and exchange of information in Estonia, Finland and Poland” -hanketta, jossa selvite-
tään työperäisen ihmiskaupan esiintyvyyttä, luonnetta ja piirteitä sekä pohditaan rajanvetoa ihmis-
kaupan ja toisaalta eriasteisten työvoiman hyväksikäyttötapausten välillä. Tutkimuksen tavoitteena
on myös kehittää alustava tutkimusmenetelmä, jonka avulla on mahdollista kerätä tulevaisuudessa
systemaattisemmin tietoa työperäisestä ihmiskaupasta ja sen kaltaisista rikoksista niin Suomessa
kuin muissa maissa. Tutkimus julkaistaan vuoden 2011 alussa.

Helsingin yliopisto/teologinen tiedekunta: Erityisiä resursseja ei tietääksemme ole osoitettu yli-
opistolle (tai ainakaan tiedekunnalle) aihepiiriin liittyvän tutkimuksen (tutkimusprojektin) käynnis-
tämiseksi. Olemme valmiita tarjoamaan oman panoksemme, mikäli on tarkoitus rahoittaa monialai-
sen tutkimusryhmän tutkimusta aihepiiriin liittyen.

Toimenpide 2: On tärkeää turvata myös ihmiskauppaa koskevan akateemisen tutkimuksen
asema ja rahoitus.

 54

2.6.4 Opettajankoulutus, kansainvälisyyskasvatus ja tietoyhteiskunta

Vastuu- ja toimijatahot: opetusministeriö, ulkoasiainministeriö

Ihmiskauppailmiön esiintymistä ja ihmiskaupan vastaista toimintaa koskevat elementit tulee erityi-
sesti syrjimättömyys- ja sukupuolinäkökulma huomioiden sisällyttää opettajankoulutukseen, kan-
sainvälisyyskasvatukseen sekä tietoyhteiskunnan kehittymistä ja tietoyhteiskunnan jäsenenä toi-
mimista koskevaan koulutukseen ja muihin toimenpiteisiin.

Ulkoasiainministeriö: UM:n tukemassa globaalikasvatuksessa keskeisenä aiheena on ihmisoikeus-
kasvatus, johon liittyvää työtä tuetaan sekä järjestöjen kautta että UM:n ja opetusviranomaisten yh-
teistyönä.
Opetus- ja kulttuuriministeriö: OKM käynnisti vuonna 2007 Monikulttuurisuustaitojen kehittä-
minen kouluyhteisössä (MOKU) -ohjelman, jonka käytännön organisoimisesta on vastannut Ope-
tushallitus. Kehittämistoiminnassa on ollut mukana kaikkiaan 52 kuntaa. Ohjelman päätavoite on
ollut laatia kuntakohtainen monikulttuurisuustaitojen kehittämissuunnitelma. Sen laatimisen jälkeen
kunnat ovat vakiinnuttaneet kehittämissuunnitelmassa mainittuja maahanmuuttajien opetuksen toi-
menpiteitä kouluttamalla opetushenkilöstöään. Monikulttuurisilla taidoilla tarkoitetaan tässä kehit-
tämistoiminnassa sekä maahanmuuttajien että valtaväestön taitoja kohdata eri kieli- ja kulttuuriryh-
miin kuuluvia henkilöitä. MOKU-ohjelman toteuttamisesta ja siinä kehitetyistä hyvistä käytänteistä
opetuksessa ja laaditusta materiaalista on julkaistu teos Monikulttuurinen kouluyhteisö (OPH, Op-
paat ja käsikirjat 2010:8). Korkeakoulut ja valtion omistama Educode Oy toteuttavat kansainvä-
lisyyskasvatukseen ja monikulttuurisuuteen liittyvää täydennyskoulutusta ja avointa korkeakoulu-
opetusta laajasti opetustoimen henkilöstölle. Valtion rahoittamassa opetustoimen henkilöstökoulu-
tuksessa painopisteinä ovat mm. kansainvälisyyskasvatus, monikulttuurisuus opetustyössä ja maa-
hanmuuttajataustaisten opetus- ja ohjaustyössä tarvitsema kelpoisuutta lisäävä koulutus (Specima-
tyyppinen täydennyskoulutus).

Monika-Naiset Liitto ry: Liitto on toteuttanut UM:n tiedotustuella koulutusprojektin, jossa mm.
opettajia on koulutettu monikulttuurisuuskysymyksistä ympäri Suomea. Myös ihmiskauppa on yksi
koulutusten teema.
Lapin yliopisto: Kasvatustieteiden tiedekunnan täydennyskoulutusyksikössä järjestetään vuosittain
monikulttuurisuuteen ja moninaisuuden kohtaamiseen liittyvää täydennyskoulutusta, joka on suun-
nattu kentällä toimiville opettajille. Monikulttuurisuus, tasa-arvo ja syrjimättömyys -tematiikka
otetaan huomioon täydennyskoulutusyksikön koulutushankkeissa ja valmiudet koulutustarjonnan
laajentamiseen ovat hyvät.

Opetus- ja kulttuuriministeriö: Korkeakouluilla on vastuu tutkintojensa sisällöllisestä kehittämi-
sestä. Monikulttuurisuutta on painotettu vahvasti opettajankoulutuksen kehittämisessä jo useamman
vuoden ajan. Esimerkkejä toiminnasta ovat valtakunnallisen opettajankoulutuksen ja kasvatustietei-

Toimenpide 1: Huolehditaan siitä, että opetushenkilöstön valmiuksia toteuttaa kansainvä-
lisyyskasvatusta käytännössä tuetaan myös jatkossa. Opettajille tulee tarjota työvälineitä
työnsä ja työyhteisönsä kehittämiseksi monikulttuurisessa opetustyössä ja opiskelijoiden oh-
jauksessa. Oppilaitosten toimintaa kehitetään monikulttuuristen arvojen mukaisesti.

Toimenpide 2: Monikulttuurisuusopinnot ja kansainvälisyyskasvatus pyritään sisällyttämään
osaksi opettajien peruskoulutusta.

 55

den tutkintojen kehittämisprojekti Vokke 2003–2006; lukuisat korkeakoulukohtaiset hankkeet sekä
OKM:n työryhmämuistio 2007:44 Opettajankoulutus 2020.

Lapin yliopisto: Opettajankoulutuksen opetussuunnitelmaan sisältyy kaikille pakollisena globali-
saatiota koskeva kurssi. Lisäksi opettajankoulutuksessa on jo vuosia ollut mukana naistutkimusyk-
sikön järjestämä sukupuoli- ja tasa-arvokasvatukseen liittyvä opintojakso sekä johdanto mediakas-
vatukseen -opintojakso. Tiedekunnan opettajankoulutuksen opiskelijat voivat suorittaa myös laa-
jemmin opintoja naistutkimuksen ja mediakasvatuksen tarjonnasta. Monikulttuurisuuden, kansain-
välisyyden, tasa-arvo- ja syrjimättömyysnäkökulman sekä tietoyhteiskuntaan liittyvien kysymysten
ja opintojen kehittämisen mahdollisuudet opettajankoulutuksessa ovat siis hyvät. Kasvatustieteiden
tiedekunnassa on lehtorin virka, jonka alaksi on määritelty global education. Viran haltijan kanssa
on asiasta keskusteltu ja hän on ilmoittanut kiinnostuksensa kehittää tehtävää monikulttuurisuuden
suuntaan. Asiassa voitaneen edetä nopeastikin siten, että opetustarjontaan lisätään jo seuraavaksi
lukuvuodeksi monikulttuurisuutta käsittelevä kurssi. Myöhemmin seuraavissa opetussuunnitelman
uudistuksissa tematiikan osuutta on mahdollista lisätä ja pohtia, onko mahdollisuutta laajentaa mo-
nikulttuurisuutta omaksi erikoistumisaineekseen. Lisäksi tiedekunnan perusopiskelijat ja henkilö-
kunta ovat voineet osallistua täydennyskoulutusyksikössä vuosittain järjestettyyn, kentällä toimiville
opettajille suunnattuun monikulttuurisuuteen ja moninaisuuden kohtaamiseen liittyvään täydennys-
koulutukseen.

2.6.5 Kansallinen raportoija

Vastuu- ja toimijatahot: sisäasiainministeriö

Vähemmistövaltuutettu nimetään ihmiskaupan vastaiseksi kansalliseksi raportoijaksi. Vähemmistö-
valtuutettu soveltuu hyvin kyseiseen tehtävään, koska se on riippumaton viranomaistaho, jolla on
pääsy ihmiskauppaa koskeviin tietoihin sekä riittävän vahva asema toimiakseen kansainvälisenä
yhteystahona ja kansallisten suositusten ja ohjeiden antajana. Nimenomainen säännös valtuutetun
itsenäisyydestä ja riippumattomuudesta toiminnassaan on lisätty 1.1.2008 vähemmistövaltuutetus-
ta ja syrjintälautakunnasta annetun lain (660/2001) 1 §:n 1 momenttiin.

SM/MMO: Kansallisen raportoijan toimintaan liittyvät säädösmuutokset vähemmistövaltuutetusta
ja syrjintälautakunnasta annettuun lakiin (660/2001) sekä vähemmistövaltuutetusta annettuun ase-
tukseen (687/2001) ovat tulleet voimaan 1.1.2009.
Vähemmistövaltuutettu: Kansallinen ihmiskaupparaportoija seuraa ihmiskauppaan liittyviä ilmiöi-
tä, kansainvälisten velvoitteiden toteutumista ja kansallisen lainsäädännön toimivuutta. Raportoin-
nin lisäksi ihmiskaupparaportoija mm. antaa ihmiskaupan vastaiseen toimintaan ja uhrin oikeuksien
toteutumiseen liittyviä ehdotuksia, suosituksia, lausuntoja ja neuvoja. Raportoija tulee antamaan
vuosittain valtioneuvostolle ja kerran neljässä vuodessa eduskunnalle kertomuksen ihmiskaupasta ja
siihen liittyvistä ilmiöistä. Vähemmistövaltuutettu luovutti ensimmäisen raportin eduskunnalle ja
valtioneuvostolle kesäkuussa 2010. Lisäksi on annettu kaksi erillistä suositusta ihmiskaupan uhrien
oikeusavusta ja oikeudellisesta neuvonnasta sekä auttamisjärjestelmän toiminnasta. Kansallinen
ihmiskaupparaportoija on lisäksi ottanut osaa ihmiskaupasta tiedottamiseen ja kouluttamiseen, anta-
nut lausuntoja ja neuvontaa ihmiskaupasta ja sen vastaisesta toiminnasta viranomaisille ja kolman-
nen sektorin toimijoille, osallistunut asiantuntijana, puhujana tai tarkkailijana useisiin ihmiskauppaa

Toimenpide 1: Sisäasiainministeriö huolehtii raportoijan toiminnan resursoinnista ja asiaan
liittyvien säädösmuutosten tekemisestä.

 56

käsitteleviin työryhmiin ja kokouksiin kotimaassa ja ulkomailla sekä avustanut ihmiskaupan uhreja.
Tarkoitus on jatkossakin toimia määriteltyjen toimivaltuuksien ja tehtävien mukaisesti, mikä tarkoit-
taa mm. ihmiskauppaan liittyvien ilmiöiden seuraamista, suositusten ja ohjeiden antamista ja niiden
toimeenpanon seuraamista ihmiskaupan vastaisen toiminnan tehostamiseksi sekä säännöllistä rapor-
tointia eduskunnalle ja valtioneuvostolle tekemistämme havainnoista. Operatiivisella tasolla osallis-
tutaan lähinnä koulutusten järjestämiseen sekä erityisesti uhrien, kansalaisjärjestöjen, työmarkkina-
järjestöjen ja viranomaisten neuvontaan ihmiskaupan uhrien tunnistamisessa ja auttamisjärjestel-
mään.

	Kansi
	Kuvailulehti
	Presentationsblad
	Description
	Sisällysluettelo
	1 Johdanto
	2 Ihmiskauppatilanteen kehittyminen tarkennetun toimintasuunnitelman toimeenpanon aikana
	3 Ihmiskaupan uhrien tunnistaminen ja etsivä työ
	4 Harkinta-aika ja oleskelulupa
	5 Ihmiskaupan uhrien auttamisjärjestelmä
	6 Ihmiskauppaan syyllistyneiden vastuuseen asettaminen
	7 Ihmiskaupan ehkäiseminen
	8 Tiedon ja tietoisuuden lisääminen
	9 Kansallinen ihmiskaupparaportoija
	10 Kustannukset ja rahoitus
	11 Ohjausryhmän suositukset lainsäädännön ja toimenpiteiden kehittämiseksi
	12 Sammanfattning på svenska
	13 Summary in English
	Liite 1: Ihmiskaupan uhrien auttamisjärjestelmän prosessikuvaus
	Liite 2: Ihmiskaupan vastainen lainsäädäntö Suomessa
	Liite 3: Eduskunnan kirjelmä 43/2010 vp; kansallisenihmiskaupparaportoijan kertomus 2010
	Liite 4: Euroopan parlamentin ja neuvoston direktiivi ihmiskaupan ehkäisemisestä ja torjumisesta sekä ihmiskaupan uhrien suojelemisesta ja neuvoston puitepäätöksen 2002/629/YOS korvaamisesta
	Liite 5: Eriävä mielipide liittyen tunnistamiseen turvapaikkamenettelyn ja maasta poistamisen yhteydessä
	Liite 6: Ihmiskaupan vastaisten toimenpiteiden toteutuma 2008-2010

