
-JA- OIKEUSMINISTERIÖ MUISTIO

22.4.2014
OM 1/62/2013

UHRIPOLIITTISEN TOIMIKUNNAN KOKOUS

Aika Keskiviikko 16.4.2014 klo 9.30-11.30

Paikka Oikeusministeriö, Eteläesplanadi 10, kokoushuone Maakaari

Paikalla Arto Kujala, OM/KPO (Pj.)
Kirsi Pulkkinen, OM/KPO
Iida Partanen, RAY
Leena-Kaisa Åberg, Rikosuhripäivystys
Sari Laaksonen, Ensi- ja turvakotien liitto
Riitta Silver, Tukinainen ry
Natalie Gerbert, Monika-Naiset liitto ry
Mervi Sarimo, OM/KPO
Elina Ruuskanen, OM/KPO (siht.)

1 Kokouksen avaaminen

Puheenjohtaja avasi kokouksen klo 9.31 ja ilmoitti, että joutuu poistumaan kokouksesta
n. klo 10.30. Sovittiin, että Sarimo jatkaa sen jälkeen puheenjohtajana.

2 Esityslistan hyväksyminen

Sovittiin Sarimon ehdotuksesta, että asialistan kohdat 5 ja 6 käsitellään samalla kertaa.

3 VähemmistövaltuutetunlKansallisen ihmiskaupparaportoijan toimiston edustajan
ylitarkastaja Venla Rothin kuuleminen

Roth taustoitti nykytilannetta kertomalla, että ihmiskaupan uhrien auttamisjärjestelmä
perustettiin vuonna 2007. Asiasta säädettiin vastaanotto- ja kotoutumislaeissa.
Kansallinen ihmiskaupparaportoija perustettin vuonna 2009, ja ensimmäinen raportti
annettiin eduskunnalle vuonna 2010. Raportissa ihmiskaupan uhrien
auttamisjärjestelmää arvioitiin monesta eri näkökulmasta. Raportissa todettiin, että
auttamisjärjestelmää koskeva säätely on puutteellista ja että tarvetta erillislaille on.
Auttamisjärjestelmään pääsyn kynnys oli tuolloin noussut korkeaksi. Roth totesi, että
uhrien avun tarpeen tulee olla keskeinen seikka palveluihin pääsemisessä.

Raportti sai lakiehdotuksen kaltaisen menettelyn eduskunnassa ja siitä käytiin
kuultavana useissa valiokunnissa. Tämä on poikkeuksellinen menettely, eikä Suomessa
ole muita vastaavia raportoijia. Eduskunta edellytti muutoksia lainsäädäntöön ja
käytäntöihin. Tämän seurauksena sisäministeriössä käynnistettiin auttamisjärjestelmää
koskeva lakihanke alkuvuodesta 2011. Hankkeessa on ollut vaikeuksia, ja työryhmän

Käyntiosoite
Eteläesplanadi 10
HELSINKI

Postiosoite Puhelin
PL 25 029516001
00023 VALTIONEUVOSTO

Telekopio
0916067730

Sähkö postiosoite
oikeusministerio@om.fi

mailto:oikeusministerio@om.fi


2(6)

jäsenillä on erilaisia käsityksiä siitä, kenelle auttamisjärjestelmä on tarkoitettu, millä
ehdoilla se toimii ja mikä on auttamisjärjestelmän linkitys rikosprosessiin ja
esitutkintaan. Tilanne tällä hetkellä se, että sisäministeriössä pohditaan, lähdetäänkö
esitystä viemään lainkaan eteenpäin. Roth totesi, että tämä ei ole tyydyttävä ratkaisu,
koska sääntely tarpeita on ilmiselvästi. Auttamisjärjestelmä ei tällä hetkellä ole
ennakoitavissa, eikä uhrien kohtelu ole yhdenvertaista. Tämä antaa ristiriitaisen viestin
marginaalissa ja avun tarpeessa oleville ihmisille siitä, millä ehdoilla apua saa ja milloin
apu päättyy. Nykylainsäädäntö ei anna kunnollisia välineitä näiden ihmisten
auttamiseen.

Roth totesi, että ihmiskaupan uhrien auttaminen on vaikeaa. Tunnistaminen on
ensimmäinen haaste. Tietoisuus asiasta on yhteiskunnassamme heikkoa, eivätkä uhreja
kohtaavat osaa tunnistaa tai auttaa heitä. Auttamisjärjestelmä toimii koordinaatiotasona,
mutta kunnissa on vaikeuksia ymmärtää ilmiötä. Osaamista ja valmiuksia tunnistaa ja
auttaa uhreja ei ole.

Järjestöjen tekemä työ on tärkeää. Järjestöt auttavat ja tunnistavat uhreja, mutta ne
ohjaavat melko vähän ihmisiä auttamisjärjestelmään. Tämä kertonee siitä, että
auttamisjärjestelmää ei koeta riittävän luotettavaksi. Ihmiskaupan uhrien tunnistaminen
on prosessinomaista työtä, joka voi viedä viikkoja tai kuukausia. Tunnistaminen vaatii
erityistä osaamista ja paljon aikaa. Järjestöillä ei ole riittäviä resursseja
tunnistamistyöhön.

Myös viranomaisilla on ongelmia ihmiskaupan uhrien tunnistamisessa. Tapauksia
käsitellään rikosprosessissa parituksena ja kiskonnantapaisena työsyrjintänä, vaikka
kyseessä olisi ihmiskauppa. Työperäisen ihmiskaupan tunnistaminen on tosin parantunut
huomattavasti vuodesta 2012 - panostukset harmaan talouden torjuntaan ovat
vaikuttaneet tähän. Seksuaaliseen hyväksikäyttöön liittyvän ihmiskaupan tunnistaminen
ei ole parantunut samalla tavalla.

Ihmiskaupparaportoijan vuoden 2014 raportti eduskunnalle on tekeillä. Raportin
painopisteenä on seksuaalinen hyväksikäyttö ja sen tunnistaminen. Suomen tilanne on
kansainvälisesti poikkeuksellinen: Muualla Euroopassa 2/3 tunnistetuista ihmiskaupan
uhreista on seksuaalisen hyväksikäytön uhreja.

Syitä siihen, miksi seksuaalisen hyväksikäytön uhreja ei Suomessa tunnisteta, on Rothin
mukaan monia. Tämän tyyppisen rikollisuuden tutkimiseen erikoistuneita tutkijoita on
Suomessa vähän. Asiantuntemusta ei siis ole riittävästi. Esitutkintaviranomaiset sanovat,
että naiset eivät kerro kokemuksistaan. Kuulustelukäytäntöjä voitaisiin mahdollisesti
parantaa esimerkiksi koulutuksella. Muista maista on tietoa, että sillä, onko tutkija
erikoistunut seksuaalirikosten uhrien kuulemiseen, on vaikutusta siihen, miten uhrit
saadaan puhumaan.

Asenteiden tasolla ilmenee Rothin mukaan ongelmia, jotka liittyvät sukupuolittuneen
väkivallan problematiikkaan laajemmin. Uhria saatetaan syyllistää ja ajatella, että jos
suostuu prostituutioon, täytyy siihen liittyvien riskien mahdolliset seuraukset olla valmis
kantamaan. Seksuaaliseen väkivaltaan liittyy dynamiikkaa, jota ei välttämättä
ymmärretä. Ulkomaalaisten uhrien kohdalla kynnys tunnistaa on vielä korkeampi.
Syrjiviä oletuksia siitä, kuka ansaitsee suojaa, ilmenee.


3(6)

Åberg totesi, että yksi syy siihen, miksi uhreja ei ohjaudu auttamisjärjestelmään
järjestöjen kautta, liittyy pelkääviin uhreihin. Tarvitaan aikaa ja luottamusta, jotta uhrit
uskaltavat puhua viranomaisille. Muussa tapauksessa viranomaisille ei haluta kertoa.
Ilmoittamiseen liittyy iso vastuu myös esim. kotimaassa olevista sukulaisista. Uhrille
täytyy kertoa, mitä seuraavaksi tapahtuu jos hän haluaa lähteä auttamisjärjestelmään.

Gerbert totesi, että prosessi on ennakoimaton, eikä kukaan tiedä, kauanko esimerkiksi
esitutkinta kestää. Monilla uhreista on velkoja. Jos uhrilla ei esitutkinnan aikana ole
oleskelulupaa, ei hän saa tehtä työtä, jolloin velkojen määrä kasvaa, eikä uhrin tilanne
muutu paremmaksi siitä huolimatta, että hän on halukas tekemään yhteistyötä
viranomaisten kanssa. Järjestöjen työntekijöillä on iso vastuu: mihin ilmoittaa uhrista ja
mistä hankkia tälle apua.

Silver kysyi, pitäisikö Rothin mielestä auttajia koskea jonkinlaiset laatusuositukset.
Silver totesi, että ensikontaktissa uhreihin olisi tärkeää tietää tunnusmerkistöt ja
poliisikuulustelu pitäisi hoitaa niin, että riski perättömistä ilmiannoista ja vastasyytteistä
pystytään minimoimaan.

Roth totesi, että sitä on korostettu, että kun henkilö menee auttamisjärjestelmään, se ei
tarkoita rikostutkinnan alkamista. Ihmiskaupan uhrien tukeminen ja auttaminen on
rikostutkinnasta erillistä toimintaa. Yhtenä tavoitteena uhrin auttamisessa on toki se, että
hän voisi toimia todistajana, asiat menisivät eteenpäin rikosprosessissa, tapauksista
saataisiin tuomioita ja ihmiskauppaa voitaisiin tätä kautta ennaltaehkäistä. Auttamisen ja
rikosprosessin tavoitteet voivat kuitenkin olla erilaiset, eivätkä prosessit välttämättä liity
toisiinsa. Auttamisjärjestelmän kautta tulisi vastata myös niiden henkilöiden tarpeisiin,
jotka ovat joutuneet ihmiskaupan uhriksi muissa maissa kuin Suomessa. Näissä
tapauksissa esitutkinta loppuu usein heti alkuunsa.

Sarimo kysyi Rothin näkemystä palvelujen järjestämisvastuisiin. Nykymallissa vastuun
ottaa uhrin kotikunta, jos hänellä sellainen on, muussa tapauksessa vastuu on Joutsenon
vastaanottokeskuksella. Pitäisikö palvelujen olla kokonaan valtion rahoittamia, ja
minkälainen järjestelmä olisi paras?

Roth totesi, että sisäministeriön hankkeen ydin on kysymys siitä, kuka vastaa uhrin
auttamisesta ja kuka sen maksaa. Ihmiskaupparaportoija on tukenut ajatusta kokonaan
valtiollisesta järjestelmästä, joka olisi raportoijan mukaan ideaalitilanne. Tämä
edellyttäisi kuitenkin kokonaan toisenlaista lähestymistapaa, ja koko nykyinen
järjestelmä olisi pitänyt avata. Sisäministeriön hankkeessa tähän ei oltu valmiita.

Sarimo mainitsi, että lakiesityksessä ei ole mitään arviota kustannuksista.

Roth totesi tämän olevan totta. Kunnissa ei ole riittävää kykyä ja osaamista liittyen
ihmiskauppaan, eikä tällaista voida yksittäisiltä kunnilta odottaakaan. Asia pitäisi
koordinoida isommilla alueilla, esim. sote-alueet.

Åberg totesi, että vaikka järjestöt ovat kriittisiä sen suhteen, että uhrin tiedot menisivät
heti alkuvaiheessa esitutkintaviranomaiselle, on ajatus kuitenkin se, että mitä paremmin
uhri saa rauhassa kunto utua, sitä parempi tilanne on esitutkintaviranomaisille
ilmoittamisen näkökulmasta.


4(6)

Roth totesi, että yleiseurooppalaisesti linja on se, että kansalaisjärjestöt vastaavat
ihmiskaupan uhreista, ja valtio rahoittaa. Myös Suomessa on välttämätöntä tukea
kansalaisjärjestöjen tekemää tunnistavaa työtä nykyistä enemmän, mutta työ seisoo
tukevammilla jaloilla, jos valtio vastaa kokonaisuudesta. Rothin mukaan se, että valtio
hoitaa kansainväliset velvoitteensa, istuu hyvinvointivaltion ideologiaan Roth myös
muistutti, että ihmiskaupan uhrien auttaminen ei ole mielipidekysymys - Suomi on
sitoutunut mm. EU:n ihmiskauppadirektiiviinja muihin kansainvälisiin sopimuksiin.

Gerbert mainitsi, että sisäministeriön hankkeessa oli jossain vaiheessa keskustelua ns.
avainasemassa olevista järjestöistä, joilla olisi oikeus tunnistaa ihmiskaupan uhreja.
Resursseista ei kuitenkaan keskusteltu. Laatuvaatimusten asettaminen ilman resurssien
antamista on mahdotonta.

Laaksonen totesi, että turvakodeilla on mahdollisuus ottaa vastaan ihmiskaupan uhreja,
mutta uhreja ei ole turvakodeissa käytännössä lainkaan. Olisiko mahdollisuuksia kytkeä
turvakoteja ja muuta auttamista yhteen? Turvakotijärjestelmää ollaan kokonaisuudessaan
nyt pohtimassa, eli myös ihmiskauppa-asiaa olisi hyvä pohtia samalla.

Roth sanoi, että tämän tyyppinen yhteistyö voisi tuoda tilanteeseen helpotusta.
Väistämätöntä on, että uusia turvakoteja täytyy perustaa. Tulee ottaa huomioon, että jos
tällaista yhteistyötä ryhdytään pohtimaan, täytyisi turvakodeissa olla osaamista
ihmiskauppaan liittyen.

Kujala totesi, että viranomaisten avuttomuus ja osaamisen puute etenkin uhrien
tunnistamisessa nousee esiin keskusteluissa. Kujala kysyi, mikä olisi keskeinen viesti
viranomaisten (poliisi, raja, sosiaaliviranomaiset) suuntaan.

Roth vastasi, että puhuttaessa syyttäjistä, tuomioistuimista, poliisista ja rajasta keskeinen
haaste on osaamisen ja resurssien puute. Ei ole sellaista joukkoa, joilla olisi erityistä
osaamista ja kykyä sekä mahdollisuutta paneutua siihen mitä tutkitaan. Prostituutioon
liittvä rikollisuus ei tule rikosilmoitusten kautta esiin, vaan siihen kiinni pääseminen
vaatii resursseja. Kyse on myös priorisoinneistaja asenteista. Seksuaaliseen
hyväksikäyttöön liittyvän ihmiskaupan uhreiksi joutuvat henkilöt elävät jo valmiiksi
erilaisessa todellisuudessa kuin suurin osa ihmisistä. Tähän marginaalissa elämiseen
liittyy toiseutta, joka saattaa estää puuttumisen. Asioihin puututaan vasta, kun yksilön
oikeuksiin on puututtu riittävän rankalla tavalla. Tämä on ongelman ydin, ja tähän pitäisi
saada muutos.

Kujala totesi, että poliisissa on tehty erilaisia täsmäpanostuksia tiettyihin rikollisuuden
lajeihin (järjestäytynyt rikollisuus, verkkorikollisuus, harmaa talous jne.). Voisiko myös
ihmiskauppaan ajatella vastaavanlaista panostusta, mikä on ollut vastaanotto poliisien
parissa?

Roth kertoi, että sellaisen erityisjoukon perustamista, joka keskittyisi pelkästään
ihmiskauppaan, on ehdotettu. Poliisin puolella tähän ei ole ollut halukkuutta, ja viesti on
ollut, että kaikki poliisit tutkivat kaikenlaista rikollisuutta. Muihin rikoslajeihin
erikoistuneita poliiseja on jo, mutta ihmiskauppa-asioissa tähän ei ole haluttu lähteä.
Kyseessä on kuitenkin sellainen rikollisuuden alalaji, jossa tarvitaan erityistä
perehtyneisyyttä ja osaamista. Suomessa viranomaiset ovat tottuneet siihen, että heihin
kohdistuva luottamus on korkealla tasolla. Ihmiskauppaan liittyen ollaan tässä suhteessa
uudenlaisessa tilanteessa.


5(6)

Sarimo totesi, että sisäministeriön poliisiosastolle sijoitettu ihmiskauppakoordinaattori
voisi pyrkiä edistämään mm. poliisin erikoistumiseen liittyviä asioita.

Roth kommentoi, että koordinaattorin sijoittaminen sisäministeriöön voi parantaa
osaamista esitutkintaviranomaisissa. Koordinaattorilla on tukenaan ohjausryhmä, joka
koostuu kansliapäälliköistä. Koordinaattori esittelee asiat ohjausryhmälle, mikä voi lisätä
poikkihallinnollisuutta ihmiskauppa-asioissa.

Sarimo kysyi, onko auttamisjärjestelmä kenties kytketty liian tiiviisti
turvapaikanhakuun, jolloin esimerkiksi suomalaiset alaikäiset uhrit jäävät tunnistamatta.

Roth totesi, että ihmiskaupasta annetuissa tuomioissa on kahdentyyppisiä uhreja:
turvapaikanhakijoita ja työperäisen ihmiskaupan uhriksi joutuneita henkilöitä.
Seksuaalisen hyväksikäytön kohteeksi joutuneet uhrit ja suomalaiset uhrit eivät ohjaudu
auttamisjärjestelmään. Myöskään turvapaikanhakijoiden lapset eivät ohjaudu
järjestelmään. Yksi ongelma järjestelmään ohjautumisessa on Joutsenon kaukainen
sijainti. Toiseksi kuntien työntekijät eivät tunne kotoutumista koskevaa lainsäädäntöä. Ei
siis välttämättä ole järkevää, että auttamisjärjestelmä on sidottu turvapaikanhakijoita
koskevaan lakiin.

Silver totesi, että Helsingin kaupungin lastensuojelulla ei ole tilastoja seksuaalista
hyväksikäyttöä kokeneista asiakkaista. Osassa tapauksista voi olla ihmiskauppaa
mukana, mutta asia jää piiloon.

Laaksonen totesi, että tietoisuuden lisääminen ja tiedonkeruun saaminen hyvälle tsolle
vie aikaa. Turvakotityötä on tehty jo 30 vuotta, eikä turvakotiasiakkaiden määristä ole
vieläkään valtakunnallista tietoa.

Roth kysyi, onko muussa rikosuhrityössä vastaavaa ilmoitusvelvollisuutta
viranomaisille, jota nyt suunnitellaan ihmiskauppaa koskevaan lakiin. Toimikunnassa
todettiin, että suunnitteilla olevista vakavista rikoksista on ilmoitusvelvollisuus
(rikoslain 15 luku § 10). Lisäksi lastensuojelulla on velvollisuus tehdä
lastensuojeluilmoitus silloin, kun lapsen hyvinvointi on vaarassa. Lastensuojelulain
mukaan sosiaali- ja terveydenhuollon, opetustoimen, nuorisotoimen, poliisitoimenja
seurakunnan palveluksessa tai luottamustoimessa toimivilla on velvollisuus tehdä
lapseen kohdistuvasta seksuaalirikosepäilystä rikosilmoitus ja lastensuojeluilmoitus.

4 Edellisen kokouksen muistion hyväksyminen

Åberg pyysi yhden muutoksen muistioon. Muuten muistio hyväksyttiin sellaisenaan.

5 Uhridirektiivin ja Istanbulin sopimuksen edellyttämien palvelujen valtakunnallisuus ja
alueellisuus. Rikoksen uhrien tukipalveluidenjärjestämisvastuut.

Sovittiin, että varsinaisen puheenjohtajan jouduttua poistumaan asiakohta 5 käsitellään
toimikunnan seuraavassa kokouksessa. Sen sijaan käytiin läpi toimikunnan päivitetty
työ suunnitelma.

Keskusteltiin uhridirektiivin implementoinnista. Pulkkinen kertoi, että implementointia
varten perustetaan tänä keväänä työryhmä, joka käy läpi tarvittavia
lainsäädäntömuutoksia. Direktiivissä on myös sellaisia artikloja, jotka eivät liity
tukipalveluihin ja jotka eivät edellytä muutoksia lainsäädäntöön. Näitä ovat esimerkiksi


6(6)

kouluttamista ja viestintää koskevat artiklat. Pulkkinen ehdotti, että kyseisiä asioita
voisi pohtia rinnakkain sekä tulevassa työryhmässä että uhripoliittisessa toimikunnassa.

Åberg kysyi, minkälainen kokoonpano työryhmään on tarkoitus muodostaa. Käytännön
näkökulma rikosprosessiin voisi olla hyödyllinen.

Pulkkinen vastasi, että työryhmästä ei ole tarkoitus muodostaa yhtä laajaa kuin
uhripoliittinen toimikunta Työryhmä keskittyy enemmän rikosprosessiin. Työryhmässä
käsiteltävistä kysymyksistä voi keskustella myös uhripoliittisessa toimikunnassa.

Sarimo totesi, että toimikunnassa tule käydä keskustelu siitä, olisiko nelivuotinen
"sopimusmalli" toimiva uhrijärjestöjen rahoittamismalli sekä siitä, miten
valtionapujärjestelmä voidaan kytkeä tämän tyyppiseen malliin. RAY:n toimintapaaa
voidaan hyödyntää suunnittelussa.

Silver nosti esiin, että Istanbulin sopimus edellyttää, että raiskaustukikeskuksista
säädetään lailla. Tukinaisen hallituksen virallinen kanta on, että raiskauskriisikeskuksista
pitäisi säätää erillinen laki. Laista tulisi käydä ilmi palvelujen sisältö, laatuvaatimukset ja
rahoitus.

Gerbert totesi, että maahanmuuttajanaiset haavoittuvana uhriryhmänä tulisi huomioida
toimikunnan työssä. Istanbulin sopimus edellyttää mm. lainsäädäntötoimia
pakkoavioliittoihin liittyen. Sarimo totesi, että toimikunta keskittyy tukijärjestelmiin.
Gerbert totesi, että pakkoavioliittotilanteessa oleva henkilö saattaa tarvita tukea.

Sovittiin, että toimikunnan jäsenet pohtivat seuraavaa kokousta varten omaa
näkemystään siitä, miten uhrien tukipalvelut tulisi organisoida, ts. mitkä palvelut olisi
syytä järjestää valtakunnallisesti ja mitkä alueellisesti sekä mikä taho olisi vastuussa
minkäkin palvelun järjestämisestä.

6 Muut asiat

Sovittiin, että aloitetaan 26.5. pidettävä kokous jo klo 9.00, koska käsiteltäviä asioita on
paljon.

Sari Laaksonen ilmoitti tulevansa Ritva Karinsalon sijaiseksi myös seuraavaan
kokoukseen.


