
Anniina Jokinen
Anna-Greta Pekkarinen

Jessiina Rantanen

"Tämä ei ole
helppoa"—
Tuen
tehostaminen
pakkoavioliiton
uhreille

EASY-projektin parhaiden käytäntöjen opas

Kirjoittajat:

Anniina Jokinen, Anna-Greta Pekkarinen ja

Jessiina Rantanen

Maakohtaiset esimerkit:

Saksa: Christel Holzbauer, Lisa Wölfle, Hasmik Manukyan

ja Yasmin Martina Turgut

Irlanti: Jennifer Okeke ja Valeria Aquino

Espanja: Carolina Villacampa, Rubén Espuny ja Marc

Salat

Suunnittelu, taitto:

Aili Pääkkönen ja Aleksandra Anikina, HEUNI

HEUNI Report Series no. 106 b

ISBN:978-952-7614-02-0 (PDF)

978-952-7614-03-7 (painettu)

ISSN: 2814-9106 (verkkojulkaisu))

ISSN 2814-9092 (painettu)

YK.n yhteydessä toimiva Euroopan kriminaalipolitiikan

instituutti, HEUNI

Painopaikka: Grano, Helsinki 2025.

Co-funded by the European Union

Grant Agreement: 101094147-EASY-CERV-2022-

DAPHNE

Julkaisun sisältö edustaa vain kirjoittajien näkemyksiä ja

on yksin heidän vastuullaan.Euroopan komissio ei vastaa

millään tavoin sen sisältämien tietojen mahdollisesta

käytöstä.

Haluamme kiittää lämpimästi kaikkia tähän

hankkeeseen osallistuneita henkilöitä, erityisesti heitä,

jotka jakoivat ohkeasti kokemuksiaan haastatteluissa.

Johdanto	 8
Terminologia	 12

Osa I: Mitä tiedämme pakkoavioliitosta ilmiönä?	 14
1. Pakkoavioliiton määrittely	 15
2. Ketkä ovat pakkoavioliiton uhreja?	 16
3. Suostumus	 18
4. Pakkoavioliittojen ilmenemismuodot	 20
5. Perheen ja sukulaisten rooli	 22
6. Hienovaraiset kontrollikeinot pakkoavioliittotapauksissa	 24

Osa II: Pakkoavioliiton seuraukset ja vaikeudet palvelujen
tarjoamisessa	 26
7. Pakkoavioliiton seuraukset ja vaikutukset	 27
8. Avun hakemisen esteet	 28
9. Haasteet pakkoavioliittojen uhrien auttamisessa	 30

Osa III: Parhaat käytännöt käsiteltäessä uhripalvelujen haasteita	 32
10. Pakkoavioliiton uhrien ja pakkoavioliiton vaarassa olevien
 tarpeisiin vastaaminen	 33
11. Parhaat käytännöt uhrien palvelujen tarjoamisessa	 35

Parhaat käytännöt 1. Espanja - Pakkoavioliittojen uhrien tukiohjelma	 35

Parhaat käytännöt 2. Saksa - Baijerin turvakoti pakkoavioliiton uhreiksi

joutuneille nuorille naisille	 36

Parhaat käytännöt 3. Suomi - Maahanmuuttajanaisten turvakoti ja

kriisikeskus	 37

Parhaat käytännöt 4. Saksa - SOLWODI-tukiohjelma	 38

12. Ennalta ehkäisevät menetelmät ja yhteisöissä tehtävä työ	 40
Parhaat käytännöt 5. Suomi - Loisto Setlementin Sopu työ	 40

Parhaat käytännöt 6. Irlanti - Yhteisönavigaattorit	 41

Parhaat käytännöt 7. Suomi - Setlementti Tampereen DIDAR –

Työtä kulttuurisidonnaisten kunniakäsitysten ja niistä kumpuavien

haitallisten perinteiden parissa	 42

Sisällysluettelo

Part IV: Monialainen yhteistyö paikallisella, kansallisella ja
kansainvälisellä tasolla	 44
13. Rikosoikeusjärjestelmä ja parhaat käytännöt järjestöjen ja
lainvalvontaviranomaisten välisessä yhteistyössä	 45

Parhaat käytännöt 8. Suomi - Ennalta estävä poliisitoiminto keskittyy

pitkittyneeseen lähisuhdeväkivaltaan ja kunniaan liittyvään väkivaltaan	 47

Parhaat käytännöt 9. Espanja - Katalonian poliisin lähestymistapa

pakkoavioliittoon ja uhrien avustusryhmät	 48
14. Kansalliset, alueelliset ja paikalliset strategiat pakkoavioliittojen
 torjumiseksi tai niihin puuttumiseksi	 49

Parhaat käytännöt 10. Espanja - Katalonian ohjeistus pakkoavioliitoista	 49

15. Päätelmät ja keskeiset toimintasuositukset	 52

Kirjallisuus	 54

8

h e u n i 2024

Johdanto

.

9

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Pakkoavioliitto on monitahoinen ilmiö, johon liittyy useita toisiinsa
nivoutuneita tekijöitä, joiden seurauksena ihmiset pakotetaan
menemään naimisiin tai pysymään avioliitossa vastoin tahtoaan.
Pakkoavioliittoa pidetään yleisesti ihmisoikeusloukkauksena ja
erityisesti sukupuoleen ja kunniaan liittyvän väkivallan muotona.
Pakkoavioliitoilla on monenlaisia haittoja ja kielteisiä seurauksia,
jotka haastavat eri palveluntarjoajat ja koko rikosoikeusjärjestelmän.

Tässä oppaassa hahmotellaan niitä käytännön haasteita
ja seikkoja, joita tulee ottaa huomioon kehitettäessä tehokkaita
tapoja puuttua pakkoavioliittoihin ja tarjota tukea uhreille ja
muille riskiryhmiin kuuluville henkilöille. Opas on suunnattu
ammattilaisille, jotka saattavat kohdata työssään pakkoavioliiton
uhreja tai henkilöitä, perheitä tai yhteisöjä, joihin i lmiö
vaikuttaa. Oppaan sisältö perustuu akateemiseen ja muuhun
tutkimuskirjallisuuteen sekä EASY-hankkeen kumppaneiden
keräämiin tietoihin. Nämä kumppanit ovat Yhdistyneiden
kansakuntien yhteydessä toimiva Euroopan kriminaalipoliittinen
instituutti (HEUNI), Lleidan yliopisto (Espanja), Associació
Valentes I Acompanyades (Espanja), SOLWODI (Saksa) ja Irlannin
maahanmuuttajaneuvosto. Kumppaneiden tarkoituksena oli selvittää
millä keinoilla on merkitystä kehitettäessä tehokkaita ja uhrikeskeisiä
lähestymistapoja pakkoavioliittojen uhrien auttamiseksi.

Tiedot parhaista käytännöistä kerättiin pääasiassa asiantun-
tijoilta ja pakkoavioliitosta irtaantuneilta henkilöiltä eli selviytyjil-

10

HEUNI 2025

tä puolistrukturoiduilla yksilö- tai ryhmähaastatteluilla. Haastatte-
lut perustuivat yhteiseen haastattelurunkoon ja ne toteutettiin kesän
ja syksyn 2023 aikana.1 Haastateltuihin asiantuntijoihin kuului mm.
kansalaisjärjestöjen edustajia ja ammattilaisia, joiden työ liittyy pak-
koavioliittoihin, maahanmuuttajanaisten oikeuksiin, kunniaan liitty-
vään väkivaltaan ja ihmiskauppaan, turvakotien työntekijöitä, valtion
virkahenkilöitä ja päättäjiä sekä lainvalvontaviranomaisia Suomesta,
Saksasta, Irlannista ja Kataloniasta (Espanja). Haastateltujen joukos-
sa oli uhreja ja selviytyjiä, jotka toimivat mentoreina ja/tai joita haas-
tatteleva organisaatio oli tukenut. Opas sisältää sitaatteja haastat-
teluista, joissa kerrotaan tunnistetuista haasteista, kokemuksista ja
ratkaisuista.

Taulukko 1. Parhaiden käytäntöjen keräämiseksi haastateltujen henkilöiden

lukumäärä maittain ja yhteensä.

Parhaista käytännöistä kerätty aineisto jaettiin ja käytäntöjä käytiin
läpi kumppaneiden kesken SOLWODIn isännöimässä työkokouksessa
Bonnissa, Saksassa 20.–21. marraskuuta 2023. Kukin kumppani valit-
si mielestään 4–8 parasta käytäntöä, joissa keskityttiin muun muassa
ennakoiviin menetelmiin uhrien tunnistamiseksi, siihen miten lähes-
tytään kohteena olevien yhteisöjen edustajia pakkoavioliiton riskin
vähentämiseksi, miten tuetaan ja autetaan uhreja, ammattilaisille
suunnattuihin koulutus- ja tiedottamistoimintoihin, eri viranomais-
ten yhteistyöhön paikallisella, kansallisella ja kansainvälisellä tasol-
la ja kunnallisiin, alueellisiin sekä kansallisiin strategioihin kunniaan
liittyvän väkivallan ja/tai pakkoavioliittojen torjumiseksi tai käsittele-
miseksi. Tässä oppaassa esitetään tiivistelmä kymmenestä parhaasta
käytännöstä.

Lisäksi EASY-hankekumppanit laativat vuoden 2024 alussa
lainsäädäntökatsauksen, jossa kirjallisiin lähteisiin perustavan ver-
tailevan tutkimuksen perusteella esitetään, miten pakkoavioliitto-

1 Kaikki haastateltavat osal-
listuivat vapaaehtoisesti
ja täyttivät suostumuslo-
makkeen, jossa kerrottiin,
miten haastatteluissa
saatuja tietoja käytetään.
Haastattelut äänitallennet-
tiin, litteroitiin ja analysoitiin
Nvivo-ohjelmiston avulla.

2 Suomessa tehtiin yhteensä
seitsemän haastattelua.
Suurin osa oli kuitenkin
2–4 henkilön ryhmähaas-
tatteluja, mikä selittää
haastateltavien suurempaa
määrää.

11

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

ja säädellään Saksan, Suomen, Irlannin ja Espanjan lainsäädännössä
(Villacampa ja Salat 2023). Tässä oppaassa ei käsitellä näiden neljän
maan lainsäädäntöä eikä prosessuaalisia keinoja puuttua pakkoavio-
liittoihin ja suojella uhreja, koska näitä teemoja käsitellään yksityis-
kohtaisesti mainitussa katsauksessa. Nämä kaksi julkaisua täydentä-
vät toisiaan.

Hankkeen puitteissa on laadittu myös Pitkä polku –
työkalupakki pakkoavioliiton uhrien tukemiseksi (Jokinen &
Pekkarinen 2024). Siinä on tarkistus- ja muistilistoja mahdollisen
pakkoavioliiton uhrin kohtaamiseksi sekä karttamuotoinen
asiakaspolku, joka havainnollistaa tunnistamis- ja auttamisprosessin
keskeiset vaiheet tietoisuudesta ja pääsystä tuen piiriin, kiireelliseen
tukeen, pitkäaikaiseen tukeen ja voimaantumiseen. Jokaisessa
vaiheessa käydään läpi asiakkaan toimet, kosketuspisteet, kokemukset
ja kipupisteet sekä ehdotetaan ratkaisuja ja hyviä käytäntöjä. EASY-
hankkeen perimmäisenä tavoitteena on lisätä tukea pakkoavioliiton
uhreille/selviytyjille ja vahvistaa pakkoavioliittojen vastaista työtä
neljässä kumppanimaassa.

https://heuni.fi/-/legal-approaches-to-forced-marriage#09809464
https://heuni.fi/-/report-series-108b-pitka-polku-tyokalupakki-pakkoavioliittojen-uhrien-tukemiseen#09809464
https://heuni.fi/-/report-series-108b-pitka-polku-tyokalupakki-pakkoavioliittojen-uhrien-tukemiseen#09809464
https://heuni.fi/-/report-series-108b-pitka-polku-tyokalupakki-pakkoavioliittojen-uhrien-tukemiseen#09809464

12

HEUNI 2025

Terminologia

13

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Pakkoavioliitto on avioliitto, joka solmi-

taan ilman toisen tai molempien osapuol-

ten täyttä tai vapaata suostumusta ja/tai

avioliitto, jota toinen tai molemmat osa-

puolet eivät voi päättää tai purkaa. Sii-

hen voi liittyä pakottamista tai voimakasta

painostusta perheen tai yhteisön taholta.

Ihmiskauppa on rikos, jossa tekijä käyttää

hyväkseen uhrinsa riippuvaista asemaa tai

turvatonta tilaa saattaakseen hänet pak-

kotyöhön, seksuaaliseen hyväksikäyttöön,

pakkoavioliittoon, kerjäämisessä tai rikolli-

sessa toiminnassa hyväksikäyttöön, laitto-

maan adoptioon tai elinten poistamiseen.

Sukupuolistunut väkivalta on väkivaltaa,

joka kohdistuu henkilöihin heidän suku-

puolensa vuoksi tai väkivaltaa, joka koh-

distuu suhteettomasti tiettyä sukupuolta

oleviin henkilöihin tai vaikuttaa eri tavoin

eri sukupuoliin. Esimerkkejä siitä ovat per-

heväkivalta, seksuaalinen häirintä ja pak-

koavioliitot.

Kunniaan liittyvä väkivalta on väkivaltaa,

joka kohdistuu lähi- tai laajennetun per-

heen tai läheisen yhteisön jäseneen ja jo-

ta tehdään perheen "kunnian" säilyttämi-

seksi tai palauttamiseksi.

Haitalliset käytännöt ovat naisiin ja tyt-

töihin kohdistuvia käytäntöjä, jotka pe-

rustuvat esimerkiksi naissukupuoleen, su-

kupuoliseen suuntautumiseen tai ikään

perustuvaan syrjintään ja joita usein pe-

rustellaan vetoamalla sosiokulttuurisiin ja

uskonnollisiin tapoihin ja arvoihin.

Liz Kellyn (1988) kehittämä käsite väkival-

lan jatkumo (continuum of violence) viit-

taa (naisiin kohdistuvaan) väkivaltaan

normatiivisena, jokapäiväisenä käytäntö-

nä sen sijaan, että keskityttäisiin yksittäi-

siin vakaviin väkivallantekoihin. Jatkumo

tai kirjo ulottuu naisvihamielisten vitsien

kertomisen tapaisista käytänteistä aina

vakaviin väkivaltatapauksiin. Anithan ja

Gillin (2009) mukaan käsite viittaa toisaal-

ta suostumukseen avioliittoon ja toisaal-

ta pakottamiseen avioliittoon "jatkumon

ääripäinä, joiden välissä on sosiokulttuu-

risten odotusten, hallinnan, suostuttelun,

painostuksen, uhan ja voiman eri asteita".

Uhri / selviytyjä / henkilö, jota asia kos-

kee / riskiryhmään kuuluva henkilö ovat

termejä, joita on käytetty kuvaamaan

henkilöä, joka on ollut rikoksen kohteena

tai jota uhkaa rikos. Keskusteltaessa vä-

kivaltarikosten uhreiksi joutuneista hen-

kilöistä "uhri" -termi on jossain määrin

kiistanalainen. Tässä oppaassa käytäm-

me uhri -termiä viittaamaan pääasias-

sa henkilöihin, jotka ovat oikeudellisessa

ja moraalisessa mielessä rikoksen uhreja

ja joille rikoksella on ollut hyvin konkreet-

tisia seurauksia heidän tarpeidensa kan-

nalta. Vaihtoehtoinen termi "selviytyjä" ei

ole aina sopiva ja se voi jopa hämärtää

tällaisten henkilöiden todellisuutta. Tästä

huolimatta viittaamme oppaassa ”selviy-

tyneiden haastatteluihin”, koska haastat-

teluun suostuneiden henkilöiden voidaan

katsoa selvinneen pakkoavioliittokoke-

muksestaan.

14

h e u n i 2024

Osa I:
Mitä tiedämme
pakkoavioliitosta
ilmiönä?

Tässä osiossa tarkastellaan pakkoavioliiton

määritelmää ja ilmenemismuotoja, perheen ja

sukulaisten roolia sekä sitä, miten suostumus ja

pakko ovat ilmiön ytimessä.

15

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

1. Pakkoavioliiton määrittely
Pakkoavioliitosta ei ole kansainvälisesti sovittua yksiselitteistä määri-
telmää. Sitä voidaan kuitenkin kuvata tilanteeksi, jossa avioliitto sol-
mitaan uhkauksen, petoksen ja/tai pakottamisen avulla ilman toisen
tai molempien osapuolten vapaata ja täyttä suostumusta (European
Union Agency for Fundamental Rights FRA 2014). Tällainen pakotta-
minen voi vaihdella fyysisestä väkivallasta erilaisiin psykologisiin, ta-
loudellisiin tai emotionaalisiin paineisiin, joihin useimmiten syyllis-
tyvät uhrin perheenjäsenet tai sukulaiset.

Yhdistyneiden kansakuntien yleiskokous julisti vuonna 2014,
että pakkoavioliitot ovat vahingollinen käytäntö, joka loukkaa ihmis-
oikeuksia ja liittyy muihin vahingollisiin käytäntöihin ja ihmisoike-
usloukkauksiin ja että tällaisilla loukkauksilla on suhteettoman kiel-
teinen vaikutus naisiin (YK:n yleiskokous 2015). Oikeus "vapaaseen
ja täydelliseen" suostumukseen avioliittoon tunnustetaan ihmisoi-
keuksien yleismaailmallisessa julistuksessa (16 artikla). Lisäksi tun-
nustetaan, että suostumus ei voi olla vapaa ja täydellinen, jos toinen
osapuoli ei ole riittävän kypsä tekemään vakaasti harkittua päätöstä
elämänkumppanistaan. Vuonna 1979 hyväksytyssä kaikkinaisen nais-
ten syrjinnän poistamista koskevassa yleissopimuksessa (CEDAW)
todetaan myös, että miehillä ja naisilla olisi oltava sama oikeus solmia
avioliitto sekä valita vapaasti puolisonsa. Heillä olisi oltava samat oi-
keudet ja velvollisuudet avioliiton aikana ja sen purkautuessa. Maini-
tussa yleissopimuksessa tuomitaan myös lapsiavioliitot.

Laajan määritelmän mukaan myös alun perin yhteisymmär-
rykseen perustuva avioliitto voi muuttua pakkoavioliitoksi. Jos toinen
puolisoista perheensä tai sukulaistensa uhkailun, pakottamisen tai
voimankäytön muodossa harjoittaman painostuksen vuoksi ei pysty
irtautumaan avioliitosta, kyseessä voi olla pakkoavioliitto tai ihmis-
kauppa pakkoavioliiton tarkoituksessa (UNODC 2020, 70).

Chantler & McCarry (2020, 91) sekä Hong (2020) katsovat, et-
tä pakkoavioliitto tulisi ymmärtää prosessina ja käyttäytymismalli-
na eikä yksittäisenä tapahtumana. Pakkoavioliittoon lukeutuvat myös
tapaukset, joissa henkilöitä ei ole vielä pakotettu avioliittoon, mut-
ta he ovat vaarassa tulla pakotetuiksi. Varsinaista fyysistä voiman-
käyttöä ei tarvita, jotta tapausta voidaan pitää pakkoavioliittona. Kun
kontrolli ei ole fyysistä, uhri ei välttämättä sillä hetkellä ole tietoi-
nen, että kyseessä on pakkoavioliitto tai saattaa pitää tilannetta täy-
sin normaalina.

Suomessa pakkoavioliitto on kriminalisoitu ihmiskauppana,
törkeänä ihmiskauppana tai pakottamisena.

16

HEUNI 2025

2. Ketkä ovat pakkoavioliiton
uhreja?

Erilaiset tekijät ja perimmäiset syyt, kuten köyhyys, sosiaalinen syr-
jäytyminen, patriarkaaliset suhteet, epäoikeudenmukainen vallanja-
ko, naisten kehon ja seksuaalisuuden kontrollointi, sukupuolistereo-
tyypit, ennakkoluulot ja naisten taloudellinen riippuvuus saattavat
lisätä pakkoavioliittojen riskiä (esim. European Union Agency for
Fundamental Rights FRA 2014; National Rapporteur on Trafficking
in Human Beings and Sexual Violence against Children 2016; Törmä,
Tuokkola ja Hurtig 2013).

Esimerkiksi LGBTQIA+ -henkilöt saattavat kokea paineita mennä nai-
misiin mukautuakseen perinteisiin sukupuolinormeihin (Hansen ym.
2016, 48–49; M. M. Idriss 2022, 2–5; Samad 2010, 199–200). Tästä kes-
kusteltiin myös suomalaisissa asiantuntijahaastatteluissa:

Lisäksi vanhemmat saattavat pakottaa heteroseksuaaliset miehet me-
nemään naimisiin sen sijaan, että heillä annettaisiin vapaus valita oma
puolisonsa, kun he tuntevat olevansa valmiita naimisiin. Pakkoaviolii-
ton uhreiksi joutuneiden tai pakkoavioliiton vaarassa olevien miesten
on kuitenkin usein haastavampaa kertoa kokemuksistaan esimerkik-
si häpeän, pelon ja maskuliinisuuteen kohdistuvien yhteiskunnallisten
odotusten vuoksi (Hansen ym. 2016, 48–49; M. M. Idriss 2022, 5–6).

Miehet on myös pakkoavioliiton uhreja. Eri tilanteissa se voi olla perhe, joka järjesti [avioliiton]
esimerkiksi korvausta vastaan tai perinnön vuoksi, tai kyse voi olla henkilöistä, jotka
kuuluvat seksuaali- tai sukupuolivähemmistöihin ja jotka pakotetaan avioliittoon. (Suomi,
asiantuntijahaastattelu 2)

Kun olin jo 18-vuotias, vanhempani valitsivat minulle puolison. En ollut koskaan aikaisemmin
elämässäni nähnyt tätä ihmistä. En tuntenut häntä. Kertaakaan en ollut nähnyt häntä. Hän tuli
taloomme, kuten maassamme on tapana, hän tuli ja kysyi isältäni, voiko mennä naimisiin hänen
tyttärensä kanssa. (Saksa, selviytyjähaastattelu 2)

Vaikka pakkoavioliitot vaikuttavat suhteettomasti naisiin,
on tärkeää ymmärtää, että myös poikia ja miehiä saatetaan
pakottaa naimisiin.

17

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Erilaiset haavoittuvuudet liittyvät olennaisesti pakkoavioliittota-
pauksiin (Askola 2018; Euroopan unionin perusoikeusvirasto FRA
2014; Quek 2018). Esimerkiksi pakolaistaustaisille ja vasta maahan
muuttaneille nuorille haavoittuvuus voi tarkoittaa rajallista tietämys-
tä kohdemaan oikeusjärjestelmästä ja käytettävissä olevista vaihtoeh-
doista, viranomaisiin kohdistuvaa pelkoa ja epäluottamusta, heikkoa
sosioekonomista asemaa, puutteellista kielitaitoa ja sosiaalisia ver-
kostoja sekä aiempia kokemuksia rasismista ja syrjinnästä (esim. As-
kola 2018; Hong 2020).

Tarkasteltaessa pakkoavioliittojen uhreja intersektionaalisesti
(Crenshaw 1991) on mahdollista nähdä miten eri tekijät, kuten suku-
puoli, ikä, yhteiskuntaluokka ja maahanmuuttaja-asema sekä erilai-
set eriarvoisuudet eri tasoilla risteävät ja limittyvät ja miten erilaiset
identiteetit ja sosiaaliset asemat voivat vaikuttaa uhrien oikeuksiin ja
mahdollisuuksiin. Tässä lähestymistavassa otetaan huomioon yksit-
täisten tekijöiden lisäksi myös haittapuolet, jotka rajoittavat uhrien
mahdollisuuksia (esim. Anitha &; Gill, 2009; Askola, 2018, 980–981;
Viuhko, 2019).

Avioliittoon pakotetuille tytöille ja naisille avioliiton seuraukset
ja heidän kohtaamansa väkivalta voivat olla vakavampia kuin
poikien ja miesten kohdalla.

18

HEUNI 2025

3. Suostumus

Suostumuksen todentaminen ei kuitenkaan ole helppoa, koska per-
heen perustamista ja avioliittoa koskevat normistot ja sosiaali-
set järjestelmät ja niiden symboliset ja kulttuurilliset merkitykset
vaihtelevat kulttuurista toiseen (UNODC 2020, 70). Etenkään ihmis-
kauppatilanteessa uhrin mahdollista alkuperäistä suostumusta ei tu-
lisi pitää lieventävänä asiana, ottaen huomioon uhrin ja hyväksikäyt-
täjän välisen dynamiikan, valta-asetelman, psykologisen ja muun
kontrollin sekä mahdollisen manipulaation (Pihlaja & Piipponen,
2023, 22).

Aiempi tutkimus (Hong 2020; Pihlaja ja Piipponen 2023, 21–24;
Toivonen 2017; UNODC 2020) osoittaa, että uhri ei välttämättä yksin-
kertaisesti pysty kieltäytymään avioliitosta. Avioliitosta kieltäytymi-
sestä voi seurata, että hän saa osakseen koko yhteisön vihan ja hyl-
käämisen. Ajatus vapaasta tahdosta ja suostumuksesta avioliittoon
on jokseenkin abstrakti ja monimutkainen käsite, koska usein näis-
sä tapauksissa ne ovat juurtuneet perinteisiin (Toivonen 2017; UNO-
DC 2020, 70). Laillinen suostumus avioliiton kaltaiseen sitoumukseen
edellyttää päätöksentekokykyä, tietoa, mahdollisuutta ja riittävästi ai-
kaa perusteelliseen harkintaan, joka on vapaa pakottamisesta, suos-
tuttelusta tai manipuloinnista. Pakkoavioliitoissa tällaiset ehdot har-
voin täyttyvät.

Jotkut asiantuntijat korostavat, että pätevää suostumusta ei
voi antaa pakkoavioliiton kaltaiseen ihmisoikeusloukkaukseen (Toi-
vonen 2017, 13). Esimerkiksi kotimaassaan pakkoavioliittoon pakote-
tuilla maahanmuuttajataustaisilla henkilöillä ei välttämättä ole ollut
aitoa mahdollisuutta tai ymmärrystä vastustaa lähestyvää avioliittoa
tai kieltäytyä siitä ennen avioliiton solmimista siitäkin huolimatta, et-
tä he eivät todellisuudessa olisi halunneet avioliittoon (Pihlaja ja Piip-
ponen 2023, 21).

Se tapahtui, kun olin 16- tai 17-vuotias. He eivät tehneet minulle mitään ehdotuksia. He vain kertoivat
minulle, että tämä on mitä se on, että menen naimisiin tämän pojan kanssa, eikä kukaan kysynyt
minulta mitään. Tietysti minä vastustin, mutta mielipiteelläni ei ollut heille mitään merkitystä.
(Espanja, selviytyjähaastattelu 2)

Suostumus on keskeinen tekijä pakkoavioliittojen erottamisessa
muista avioliittomuodoista.

19

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Tapausesimerkki Suomesta:

Keski-Aasiasta kotoisin oleva nainen, joka on nyt hieman alle
30-vuotias, pakotettiin naimisiin serkkunsa kanssa. Avioliitosta
päättivät naisen vanhemmat, kun serkukset olivat vielä pieniä
lapsia. Nainen oli toistuvasti kieltäytynyt avioliitosta, mutta hänen
perheensä pakotti hänet siihen. Avioliiton aikana esiintyi fyysistä,
henkistä ja taloudellista väkivaltaa.

Nainen halusi erota, mutta aviomies syytti häntä
kiittämättömyydestä ja sanoi pelastaneensa hänet tuomalla hänet
Suomeen. Aviomies kertoi, että naisen maahantuonti oli maksanut
paljon rahaa, ja hänen pitäisi maksaa tämä summa takaisin. Myös
naisen perhe painosti häntä pysymään liitossa. Perhe sanoi, että
hän oli huono tytär, huono vaimo ja hänen pitäisi hävetä, että edes
harkitsi eroa. Perheen mukaan naisen vastuulla oli pitää aviomies
tyytyväisenä, jolloin tästä tulisi hyvä puoliso.

Naisen setä (aviomiehen isä) kirosi naisen ja tämä uskoo
sen edelleen olevan syynä hänen onnettomuuteensa ja
elämänhaasteisiinsa. Nainen onnistui pakenemaan naapurin
asuntoon, ja naapuri otti yhteyttä poliisiin. Tämän jälkeen hänet
ohjattiin turvakotiin.

20

HEUNI 2025

4. Pakkoavioliittojen
ilmenemismuodot
ILO:n, Walk Freen ja Kansainvälisen siirtolaisuusjärjestön vuonna
2022 laatiman raportin mukaan pakkoavioliitoissa elävien miesten,
naisten ja lasten lukumäärä on noussut maailmanlaajuisesti. Vuonna
2021 arviolta 22 miljoonaa ihmistä oli pakkoavioliitossa. Vuosien 2016
ja 2021 välillä määrä on lisääntynyt 6,6 miljoonalla (Kansainvälinen
työjärjestö ILO 2022).

 Myös haastatellut asiantuntijat toivat tämän esiin:

(Pakko)avioliiton järjestäminen voi olla yritys kontrolloida nuoren
henkilön seksuaalisuutta ja säilyttää perheen tai suvun kunnia. Siihen
voi myös liittyä suoranainen rikollinen toiminta, jos henkilö myydään
toiselle aviopuolisoksi rahaa tai lahjoja vastaan. Rajan vetäminen eri
syiden välille ei ole aina helppoa, koska pakkoavioliittoihin voivat vai-
kuttaa erilaiset ja toisiinsa liittyvät motiivit. Monissa maissa avioliit-
toperinteisiin kuuluu, että puolisoiden perheet vaihtavat rahaa ja/tai
lahjoja morsiusrahan tai myötäjäisten muodossa (UNODC 2020, 68).

Aina kun tyttöä alistetaan, uhkaillaan tai pakotetaan naimisiin perheen määräämän henkilön
kanssa, se johtuu siitä, että hän on osa yhteiskuntaa, jossa naisten rooliin kuuluu alistua ryhmän
tahtoon. Ne ovat yhteisöllisiä yhteiskuntia, joissa jokaisella on oma roolinsa eikä naisen rooli
selvästikään ole vapaa. Hän ei voi itse suunnitella omaa elämäänsä, puhumattakaan valita
henkilöä, jonka kanssa hän menee naimisiin tai pariutuu. Tämä on hyvin yleinen tilanne. (Espanja,
asiantuntijahaastattelu 2)

On ratkaisevan tärkeää nähdä pakkoavioliitot ilmiönä, joka voi
koskettaa mistä tahansa taustasta tai olosuhteista tulevia ihmi-
siä sen sijaan, että ne yhdistetään vain tiettyihin ryhmiin, kult-
tuureihin tai uskontoihin.

Maantieteellisestä sijainnista riippumatta pakkoavioliittojen
syntymiseen vaikuttavat erilaiset tekijät, kuten kulttuuriset
odotukset tai normit, perheiden ja sukulaisten väliset
sopimukset, taloudellinen ahdinko, velat ja muut taloudelliset
motiivit sekä avioliittoon liittyvät maastamuuttojärjestelyt.

21

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Euroopassa pakkoavioliitot yhdistetään usein tiettyihin kulttuurisiin
vähemmistöihin ja maahanmuuttajayhteisöihin, joissa perheellä ja
sukulaisilla on hallitseva rooli avioliitosta päätettäessä (Anitha ja Gill
2009 5; Askola 2018; Hong 2020; Villacampa ja Torres 2021, 2). Medi-
assa pakkoavioliitot nähdään usein tyypillisesti ongelmana, joka kos-
kee erityisesti eteläaasialaisia ja muslimikulttuureja, eikä niitä ym-
märretä naisiin kohdistuvan väkivallan ilmentymänä (M. Idriss 2015,
3). Vaikka pakkoavioliitot eivät koske yksinomaan tiettyjä uskontoja,
ne liittyvät eri kulttuureiden ja perinteiden vaikutukseen (Igareda ym.
2016, 30–31).

Euroopassa pakkoavioliittoja voidaan solmia myös konser-
vatiivisissa uskonnollisissa yhteisöissä, kuten Jehovan todistajien ja
lestadiolaisten3 keskuudessa. Näille on ominaista miesten vahva yli-
valta naisiin (esim. Linjakumpu 2015). Länsimaalaisissa suljetuissa
yhteisöissä pakkoavioliiton piirteitä voidaan havaita myös esimer-
kiksi fundamentalistisissa mormoniyhteisöissä. Niissä uskonnolliset
seremoniat mahdollistavat moniavioisia avioliittoja alaikäisten tyt-
töjen ja vanhempien miesten välillä (Quek 2016). Nämä yhteisöt kui-
tenkin usein unohdetaan, kun keskustellaan pakkoavioliitoille alttiis-
ta ryhmistä.

Uskonnollisten ryhmien lisäksi eräissä yhteisökulttuureissa ja
suljetuissa yhteisöissä, kuten joissakin romaniyhteisöissä, on myös
kunniakulttuurien piirteitä (esim. UN Women 2019). Nämä piirteet
voivat altistaa naiset ja nuoret yhteisölliselle väkivallalle, johon sisäl-
tyvät pakkoavioliitot ja lapsiavioliitot, joissa ainakin toinen osapuo-
li on alle 18-vuotias (esim. Psaila ym. 2016). Esimerkiksi haastatellut
espanjalaiset ja irlantilaiset asiantuntijat olivat kohdanneet pakkoa-
violiittotapauksia, jotka koskivat roma ja/tai travellers yhteisöihin
kuuluvia lapsia. Osa tapauksista voidaan yhdistää ihmiskauppaan ja
rikollisessa toiminnassa hyväksikäyttöön, kuten haastateltu espanja-
lainen asiantuntija on kuvannut:

Toisaalta on totta, että näissä tapauksissa, jotka liittyvät pikemminkin etniseen romaniyhteisöön,
puhumme alaikäisistä, joita on ostettu ja myyty ja joita on myös käytetty hyväksi pakkoavioliittojen
lisäksi myös muulla tavalla, kuten pakottamalla kerjäämään tai tekemään rikoksia. (Espanja,
asiantuntijahaastattelu 1)

3 Lestadiolaisuus on
Pohjoismaiden suurin
pietistinen herätysliike.

22

HEUNI 2025

5. Perheen ja sukulaisten rooli
Perhe- ja sukulaisuussuhteet ovat sekä keskeinen haavoittuvuustekijä
että olennainen osa pakkoavioliiton riskiryhmään kuuluvien elämää
(Askola 2018, 995). Näitä ovat esimerkiksi sukupolvien väliset ja laa-
jennetut perhesuhteet, yhteisödynamiikka ja äitien mahdolliset roolit
suhteessa lapsiin, erityisesti tyttäriin, kohdistuvan hyväksikäytön te-
kijöinä (Aplin 2017; Askola 2018, 998).

Avioliittoa on pitkään käytetty strategisena välineenä taloudel-
listen, poliittisten ja/tai kulttuuristen tavoitteiden saavuttamiseksi tai
sosiaalisen pääoman hankkimiseksi ja tiettyjen perheiden aseman ko-
hottamiseksi. Naittamalla tyttärensä perheet voivat näin ollen saada
etuja ja (taloudellista) turvaa (Psaki ym. 2021; UNODC 2020, 35). On
olennaisen tärkeätä tiedostaa tämä haavoittuvuuden lisäulottuvuus,
jotta voi myös ymmärtää, miksi niin monet pakkoavioliiton uhrit tai
ne, jotka ovat vaarassa joutua pakkoavioliittoon, eivät hae apua, kuten
haastateltu espanjalainen asiantuntija kertoo:

Pakkoavioliittojen uhrit kohtaavat esimerkiksi painostusta,
väkivaltaa, uhkailua ja pakottamista perheenjäsenten, yhtei-
sön ja muiden taholta näiden yrittäessä pakottaa uhrit nou-
dattamaan ohjeita (esim. Dank ym. 2017, 6–8). Näihin kuuluu
esimerkiksi perheeseen, kulttuuriin ja maahanmuuttaja-ase-
maan liittyviä paineita ja odotuksia:

•	 uskontoon liittyvät odotutukset, esimerkiksi tilanteissa,
joissa uhrit kohtaavat manipuloivia uskonnollisia perusteluja
saadakseen heidät menemään naimisiin;
•	 vahvat kulttuuriset odotukset avioliitosta tiettyyn
ikään mennessä, erityisesti naisilla;
•	 perheiden kieltäytyminen hyväksymästä uhrin itse
valitsemaa kumppania;
•	 painostus mennä naimisiin sellaisen henkilön kanssa,
jolla on pakolaisasema tai pysyvä oleskelulupa, mikä
tarjoaisi suoran mahdollisuuden kansalaisuuteen;
•	 pelko lapsen liiallisesta "länsimaalaistumisesta".

Käsityksemme mukaan se ei ole niinkään paljon harhaanjohtamista kuin perheen ja koko yhteisön
harjoittamaa painostusta. Heille on selitetty, että asiat hoidetaan näin eikä millään muulla
tavalla. Katsomme sitä länsimaisten arvojemme näkökulmasta, mutta jos yritämme asettua heidän
asemaansa, heidän tilanteensa on hyvin monimutkainen. Irtautuakseen tilanteesta heidän on erottava
perheestään, eikä se ole helppoa. (Espanja, asiantuntijahaastattelu 5)

23

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Painostus tulee yleisimmin uhrien läheisiltä perheenjäseniltä. Per-
heen painostus voi vaihdella viikoittaisista tai päivittäisistäkin lem-
peistä muistutuksista siitä, että kyseisen henkilön on syytä val-
mistautua naimisiinmenoon, aina äärimmäisiin uhkauksiin, kuten
esimerkiksi siitä, että vanhempi tai isovanhempi tekisi itsemurhan,
jos uhri ei suostu avioliittoon (Dank ym. 2017, 6–8).

Ne olosuhteet ja haavoittuvuustekijät, jotka ovat pakkoavio-
liittotilanteen taustalla, ovat voineet muodostua useiden vuosien mit-
taan tai ne ovat olleet olennainen osa uhrin koko elämää esimerkiksi
osana yhteisön tapoja tai lapsuudenkodin olosuhteita (Pihlaja & Piip-
ponen 2023, 21). Jos muut perheen tai yhteisön naiset ovat kokeneet
samanlaisia tilanteita, tämä saattaa murentaa kyvyn kieltäytyä avio-
liitosta.

Perheenjäsenet, jotka painostavat tai pakottavat uhrin avioliit-
toon saattavat jopa uskoa toimivansa uhrin parhaaksi, koska he pitävät
avioliittoa rakkauden ilmauksena huolimatta siitä dynamiikasta ja val-
lan epätasapainosta, joita aviosuhteesta voidaan odottaa (Kelly 1988;
Anitha ja Gill 2009; Lilja ym. 2020a; Pihlaja & Piipponen, 2023, 21).

Pakkoavioliittoja solmitaan useimmiten perinteisissä sulje-
tuissa yhteisöissä, joissa myös avioeroon suhtaudutaan usein hyvin
kielteisesti. Avioliiton solmimisen jälkeen parin odotetaan pysyvän
yhdessä. On myös mahdollista, että vanhemmat ja muut sukulaiset,
jotka ovat itse solmineet samanlaisen liiton, eivät välttämättä ole vas-
taanottavaisia ajatukselle avioerosta (Haenen 2015, 116–117).

24

HEUNI 2025

6. Hienovaraiset kontrollikeinot
pakkoavioliittotapauksissa
On yleistä, että keinot jonkun pakottamiseen naimisiin ovat niin hie-
novaraisia, että ne saattavat jäädä rikosoikeudellisten määritelmien
ulkopuolelle. Ne voivat sisältää pelottelun, eristämisen ja kontrollin
kaltaisia elementtejä. Tämä tekee pakkoavioliittotapausten tunnis-
tamisesta haasteen paitsi rikosoikeudellisille toimijoille myös sosiaa-
li- ja terveyspalveluille ja kansalaisjärjestöille. Lisäksi on vielä vaike-
ampaa tunnistaa tilanne, jos lainsäädäntö tai politiikka määrittelee
pakkoavioliiton niin kapeasti, että sitä sovelletaan vain hyvin erityi-
siin tapauksiin (Chantler ja McCarry 2020, 106).

Starkin (2007) kehittämä pakottava tai psykologinen kontrol-
li (coercive control) käsite on hyödyllinen työkalu, kun kuvataan pak-
koavioliittoa kaikenkattavana ilmiönä. Käsitteen avulla voidaan kuva-
ta pakkoavioliiton monimutkaista dynamiikkaa.

Jossakin yhteydessä harmittomalta näyttävä teko voidaan kokea hy-
vin eri tavalla, kun sitä tarkastellaan osana käyttäytymismallia, joka on
mahdollisesti jatkunut vuosia (Boyle 2019, 22). Rikosuhripäivystyksen
asiakastyöstä tehtyjen havaintojen ja kokemusten perusteella voidaan
todeta, että juuri tästä syystä ulkopuolisen voi olla vaikeata tunnis-
taa hyväksikäyttöä ja sen taustalla olevaa dynamiikkaa sekä ymmär-
tää, miksi uhri ei irtautunut tilanteesta, vaikka tämä olisi näennäises-
ti ollut vapaa lähtemään ja hakemaan apua (Pihlaja ja Piipponen 2023).

Pelkoa ja epävarmuutta on paljon. Ja tietysti miehet voivat tarkoituksellisesti herättää tämän pelon
uudelleen sitoakseen naisen edelleen heihin. (Saksa, asiantuntijahaastattelu 1)

Pakottaval la kontrol l i l la tarkoitetaan hienovaraista
kontrolloivaa käyttäytymistä, jolla väkivallantekijä kontrolloi
uhria, jonka kanssa hän on läheisessä yhteydessä (Stark
2007). Siinä korostetaan, että yksittäisten väärinkäytösten
ymmärtäminen edellyttää niiden laajemman yhteyden
huomioon ottamista.

25

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Monet haastatelluista asiantuntijoista Saksassa, Suomessa, Irlannissa
ja Espanjassa kuvailivat myös niitä psyykkisen, seksuaalisen, fyysisen ja
taloudellisen väkivallan, hyväksikäytön ja uhkailun monitahoisia ja kai-
kenkattavia muotoja, joita uhrit kohtaavat avioliiton aikana. Siihen voi
liittyä myös se, että heidän aviomiehensä lisäksi myös heidän sukulai-
sensa ja perheenjäsenensä käyttävät heidän työvoimaansa hyväksi.

Ammattilaisten voi olla hyödyllistä laajentaa ymmärtämystään pak-
koavioliitosta asettamalla erilaiset väkivallanteot jatkumoksi, jossa
yksi teko johtaa toiseen. Tämän mukaisesti Anitha ja Gill (2009) eh-
dottavat, että kunniaan perustuvan väkivallan sijoittaminen suku-
puolistuneen väkivallan jatkumoon antaa meille mahdollisuuden
nähdä jatkuvuuksia eri kulttuureiden välillä. Tämä kyseenalaistaa kä-
sityksen siitä, että vain tietyt kulttuuriarvot tarjoavat ainutlaatuisen
oikeutuksen näille rikoksille.

Joskus kun he menevät naimisiin, aviomies on myös useimmissa tapauksissa erittäin väkivaltainen.
Jos miehellä on muita vaimoja entisestään, joissakin tapauksissa myös nämä muut vaimot ovat
olleet väkivaltaisia heitä kohtaan, varsinkin, jos he ovat nuorempia. Heidän on myös tehtävä paljon
kotitöitä, joten se on melkein kuin perheväkivaltaa ja työvoiman hyväksikäyttöä, koska heidän on
oltava palvelijoina ja heitä kohdellaan palvelijoina. (Irlanti, asiantuntijahaastattelu 2)

26

HEUNI 2025

Osa II:
Pakkoavioliiton
seuraukset
ja vaikeudet
palvelujen
tarjoamisessa

Tässä osassa hahmotellaan joitakin

pakkoavioliittojen keskeisiä seurauksia, jotka myös

vaikeuttavat palvelujen tarjoamista uhreille ja

toimivat esteinä avun hakemiselle.

27

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

7. Pakkoavioliiton seuraukset
ja vaikutukset
Pakkoavioliitoilla on useita eri seurauksia uhreille. Pahimmillaan pakkoa-
violiiton uhrit ovat voineet joutua avioliiton yhteydessä vakavan väkival-
lan ja hyväksikäytön kohteeksi, mukaan lukien raiskaus, seksuaalinen hy-
väksikäyttö, pakkoraskaus, kotiorjuus, sekä rikollisessa toiminnassa ja
kerjäämisessä hyväksikäyttö (ks. myös UNODC 2020; Villacampa 2020, 18).

Tällaisilla kokemuksilla voi olla vakavia pitkäaikaisia vaikutuk-
sia uhreihin. Ne voivat aiheuttaa vakavia traumoja, ahdistusta ja mie-
lenterveysongelmia, kuten itsetuhoisuutta ja huonoa itsetuntoa, hä-
peää, syyllisyyttä, muistinmenetystä, traumaperäistä stressihäiriötä,
unihäiriöitä ja masennusta sekä fyysisiä ongelmia, kuten kroonista ki-
pua, väsymystä, uupumusta, olemassa olevien sairauksien pahenemis-
ta, vammoja, sukupuolitauteja ja lisääntymis- tai seksuaaliterveyteen
liittyviä komplikaatioita (Koskenoja ym. 2018, 113; Pascual-Leone, Kim
ja Morrison 2017, 56).

Näin Espanjassa haastateltu selviytyjä kuvaili, mitä seurauksia
hänelle koitui siitä, että hänet painostettiin naimisiin vastoin tahtoaan:

Muita pakkoavioliittojen mahdollisia seurauksia ovat puutteellinen
koulutus, taloudellinen riippuvuus ja sosiaalinen eristäytyminen
(Dank ym. 2017). Monet näistä haittavaikutuksista ovat vakavampia
tytöille ja naisille edellä mainittujen sukupuoleen liittyvien
seurausten, kuten varhaisen tai pakkoraskauden ja synnytyksen
vuoksi (UNODC 2020; Zimmerman, Hossain ja Watts 2011).
Pakkoavioliiton vastustaminen tai siitä kieltäytyminen voi johtaa
myös erilaisiin haitallisiin seurauksiin, kuten väkivaltaan, perheestä
hylkäämiseen ja sosiaaliseen eristäytymiseen (Askola 2018, 978–980).

Dank ja kollegat (2017) haastattelivat henkilöitä, jotka olivat
paenneet pakkoavioliittoja. Heillä oli vaikeuksia luottaa muihin sekä
toimia yhteiskunnassa. Pitkän aikavälin seurauksia olivat madaltuneet
elämän tavoitteet ja kunniahimo. Pakkoavioliittokokemukset tai jopa
avioliiton uhka vaikuttivat merkittävästi uhrien kykyyn jatkaa koulu-
tusta. Se vaikutti heidän opintoihinsa etenkin traumaperäisen stressi-
häiriön, masennuksen ja ahdistuksen vuoksi (Dank ym. 2017, 10–11).

Olin masentunut, koska en nähnyt mitään ulospääsyä. Minä en kyennyt tekemään päätöksiä, koska
en pitänyt itseäni kelvollisena. Minulla ei ollut taloudellisia resursseja päästä eteenpäin. Minulla
ei myöskään ollut tarpeeksi tietoa siitä, mitä voisin ja mitä en voisi tehdä jne. [..] Minusta tuntui
pahalta, koska ajattelin [..], että se olin minä, joka loukkasin vanhempiani, kun en halunnut
noudattaa, mitä he tahtoivat [mennä naimisiin heidän valitsemansa puolison kanssa]. (Espanja,
selviytyjähaastattelu 1)

28

HEUNI 2025

8. Avun hakemisen esteet
Monet tekijät estävät pakkoavioliiton uhreja hakemasta apua (esim.
UNODC 2020; Lilja et. al. 2020; Dank et. al. 2017, 10–11). Pelkoa, riip-
puvaista asemaa sekä tiedonpuutetta omista oikeuksista ja saatavilla
olevasta avusta korostettiin myös monissa neljässä maassa tehdyissä
parhaita käytäntöjä koskevissa haastatteluissa:

Pakkoavioliittoon liittyvän perhe- ja sukulaisdynamiikan monimut-
kaisuus saattaa jättää yksilölle hyvin vähän vaihtoehtoja. Sillä on
usein uskomattoman suuria, jopa kestämättömiä seurauksia uhrin
elämään (Askola 2018, 996–998). Pelottelu ja väkivallan pelko, häpeä,
tietämättömyys tarjolla olevasta avusta, haluttomuus saattaa van-
hempiaan tai sukulaisiaan vaikeuksiin ja huoli siitä, mitä sisaruksille
tapahtuu, ovat kaikki mahdollisia syitä olla hakematta apua (Askola
2018, 995–96; UNODC 2020b, 42–43). Haastatellut saksalaiset asian-
tuntijat huomauttivat myös, että joillakin tulevaa pakkoavioliittoa pa-
kenevilla uhreilla on vaikeuksia löytää turvakoteja tai asumisvaihto-
ehtoja, joissa heidät voitaisiin majoittaa yhdessä heidän valitsemansa
kumppanin kanssa.

Yksin asuminen erillään perheestä ja omasta yhteisöstä on
myös haavoittuvuutta lisäävä tekijä ja voi lisätä painetta palata vaa-
ralliseen perhetilanteeseen (Askola 2018, 997). Esimerkiksi nuoret,
jotka lähtevät kotoa välttääkseen pakkoavioliiton, voivat myös olla
vaarassa jäädä asunnottomiksi asianmukaisen tuen puutteen vuok-
si tai päätyä hyväksikäytön tai ihmiskaupan uhreiksi pakomatkallaan
tai muuttaessaan toiseen maahan (esim. Askola 2018; Lilja ym. 2020).

Erityisesti nuoret naiset, jotka pakenevat mahdollisesta pakkoavio-
liittotilanteesta ja ovat perheensä hylkäämiä voivat joutua haavoit-
tuvaan asemaan. Sosiaalisten verkostojen puute, varattomuus, puut-
teelliset asiakirjat, sekä aiemmat hyväksikäyttökokemukset lisäävät

Pelko, paine. Tarkoitan, että ajattele kuinka vaikeaa Saksassa varttuneen naisen on erota
kumppanistaan ilman muita seurauksia. Kuinka paljon pahempaa sen täytyy olla, jos hän
(kumppani) on ainoa henkilö, joka sinulla on vieraassa maassa? (Saksa, asiantuntijahaastattelu 1)

Pakkoavioliiton välttäminen voi joissain tilanteissa käynnistää
myös ihmiskauppaprosessin.

29

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

riskiä joutua ihmiskaupan uhriksi. (Lilja ym. 2020, 44–45; Villacampa
& Torres 2021, 6). Tämä tulee ottaa huomioon järjestettäessä palvelu-
ja pakkoavioliiton uhreille sekä niille, jotka ovat vaarassa joutua pak-
koavioliittoon.

Monet naiset pelkäävät yhteisönsä reaktioita, jos heidän ko-
kemuksensa tulevat julki (Villacampa 2020). Tämä voi johtaa siihen,
että naista, hänen lapsiaan ja laajennettua perhettään hyljeksitään ja
he leimautuvat (UNODC 2020, 42). Näin ollen pakkoavioliittojen uh-
rit saattavat olla halukkaampia käyttämään kansalaisjärjestöjen, krii-
sikeskusten tai terveydenhuollon tarjoamia (anonyymeja) matalan
kynnyksen palveluita.

Järjestöillä ja maahanmuuttajayhdistyksillä on keskeinen rooli täl-
laisten henkilöiden tavoittamisessa ja tiedon levittämisessä (UNODC
2020, 42). Lisäksi monet asumiseen, toimeentuloon, oleskelulupiin ja
lasten huoltajuuteen liittyvät riippuvuudet voivat vaikeuttaa avun ha-
kemista (Anitha ja Gill 2009, 10–12; Askola 2018; Koskenoja ym. 2018;
UNODC 2020, 89). Yksi haastatelluista selviytyjistä kuvaili vaikeuk-
siaan löytää tietoa saatavilla olevista palveluista ja vaihtoehdoista:

Uhrille voi myös olla vaikeata tunnistaa oma tilanteensa pakkoavio-
liitoksi, koska kulttuurisesti rakentuneet käsitykset pakkoavioliitosta
eivät välttämättä vastaa heidän omaa tilannettaan. Avun hakeminen
voi olla pakkoavioliittotilanteessa oleville miehille vielä vaikeampaa
(Dank ym. 2017, 10–11).

Minun oli vaikea googlata esimerkiksi "Mikä on paras tapa paeta kotoa?", koska vanhempani
seurasivat jokaista liikettäni ja tutkivat koko hakuhistoriaani. Mitä siitä sitten seuraisi?
Tarkoitan, että he sulkisivat minut [kotiin] sisään, ja minä en koskaan saisi mennä ulos
ollenkaan. (Saksa, selviytyjähaastattelu 1)

Avun hakeminen voi olla vaikeaa erityisesti naisille, jotka ovat
muuttaneet toiseen maahan perhesiteen perusteella, koska
he ovat riippuvaisia aviomiehensä oleskeluluvasta ja heillä on
puutteellinen paikallisen kielen taito ja tietoisuus saatavilla
olevista palveluista.

30

HEUNI 2025

9. Haasteet pakkoavioliittojen
uhrien auttamisessa
Tutkimukset osoittavat, että uhrit ja mahdolliset uhrit eivät tiedä pak-
koavioliiton uhreille tarkoitettujen palvelujen olemassaolosta. He
kohtaavat esteitä, jos he ilmoittavat tilanteestaan tai he ovat muuten
haluttomia hakemaan palveluita (Love ym. 2019). Pakkoavioliiton uh-
rit ohjataan usein perheväkivallan uhreille tarkoitettuihin palveluihin,
joissa ei välttämättä ole valmiuksia tunnistaa pakkoavioliittoon liitty-
vää väkivaltaa, vaikka lähisuhdeväkivalta on yleistä pakkoavioliitto-
tapauksissa (Askola 2018, 998; Jelenic ja Keeley 2013, 26; Lyneham ja
Richards 2014, 27; Tyldum 2013).

Lynehamin (2013) mukaan pakkoavioliittotapaukset toden-
näköisesti tulevat usein ilmi perheväkivaltatapauksina ja niitä toden-
näköisesti käsitellään sellaisina. Toisaalta pakkoavioliiton tunnis-
taminen vaikeutuu juuri siitä syystä, että käsitykset pakkoavioliiton
uhreista ja pakkoavioliiton piirteistä liittyvät usein fyysiseen väki-
valtaan eikä henkisen väkivallan tai kulttuurin luomiin paineisiin
(Chantler ja McCarry 2020, 94).

Dank ym. (2017, 13–15) mukaan suurimmat haasteet palvelu-
jen tarjoamisessa pakkoavioliiton uhreille ovat:

1.	 asiakkaiden tietämättömyys pakkoavioliiton uhrien avustami-
seen liittyvistä palveluista;

2.	 esteet, joita asiakkaat kohtaavat ottaessaan yhteyttä palveluihin;
3.	 kulttuurisesti sensitiivisten palvelujen puute; ja
4.	 tarve lisätä resursseja ja koulutusta asianmukaisten palvelujen

varmistamiseksi pakkoavioliittoasiakkaille.

Lisäksi ammattilaiset tarvitsisivat lisää asiantuntemusta perheenjäsen-
ten osallistamisesta, alle 18-vuotiaiden asiakkaiden tukemisesta, nais-
ten voimaantumisen ja koulutuksen lisäämisestä sekä henkisen paineen
käsittelystä. Etenkin fyysisen väkivallan kohteeksi vaarassa joutuvien
osalta tulisi myös kehittää turvasuunnitelma (Dank ym. 2017, 13–15).

Palveluntarjoaj ien asiantuntemuksen l isääminen on
ratkaisevan tärkeää, jotta pakkoavioliiton uhreja voidaan
auttaa tehokkaasti. Asiakkaat voivat epäröidä hakea apua,
jos he pelkäävät rotuun, etniseen alkuperään tai uskontoon
perustuvaa syrjintää. Kulttuurisensitiiviset palvelut, joissa
otetaan huomioon taustat ja arvot, voivat lievittää näitä huolia.

31

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Tämän lisäksi palvelut eivät aina ole tehokkaita tai niiden seuraukset
voivat olla haitallisia. Villacampa (2020) havaitsi, että palveluntarjo-
ajat eivät aina kyenneet suhtautumaan perhetilanteen monimutkai-
suuteen riittävän vakavasti, mikä johti kokonaistilanteen pahenemi-
seen. Palveluita tarjoavien tahojen tulisi ymmärtää uhrin tilanne ja
yhteisön normit. Esimerkiksi henkilön ikä ja hänen yhteytensä paikal-
liseen yhteisöön voivat vaikuttaa siihen, miten he suhtautuvat avio-
liiton käytäntöihin (Villacampa 2020, 16). Tämä korostui myös asian-
tuntijahaastatteluissa Suomessa ja Espanjassa.

Seuraavassa kaaviossa esitetään tiivistelmä pakkoavioliittojen
monimutkaisesta ja monitahoisesta luonteesta ja niihin liittyvistä te-
kijöistä ja haasteista sekä väkivallan muodoista ja niiden seurauksista.
Palveluntarjoajien olisi otettava nämä tekijät huomioon suunnitelles-
saan toimenpiteitä, tehdessään yhteistyötä yhteisöjen ja riskiryhmien
kanssa ja tarjotessaan palveluja pakkoavioliittojen uhreille.

Kuvio 1. Pakkoavioliiton tekijät ja perimmäiset syyt (keskirengas) sekä pakkoavioliiton

keinot, ilmenemismuodot ja seuraukset (ulkorengas).

.

Pakkoavioliitto, et se apu mitä sä tarttet on, et sä saat avioeron, se ei riitä. Se on paljon muutakin mitä
sä tarvitset. Kun se on niin paljon muuta kuin vain avioliitto, et se on kokonaisvaltaista monipuolista
väkivaltaa ja henkistä, fyysistä, taloudellista, you name it, niitä on pakkoavioliitossa. (Suomi,
asiantuntijahaastattelu 7)

32

HEUNI 2025

Osa III:
Parhaat
käytännöt
käsiteltäessä
uhripalvelujen
haasteita

Tässä osassa käydään läpi pakkoavioliiton uhrien

ja riskissä olevien henkilöiden avuntarpeita ja

kuvataan joitakin Saksan, Suomen, Irlannin ja

Espanjan keskeisiä parhaita käytäntöjä, joita on

kehitetty näiden henkilöiden avustamiseksi.

33

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

10. Pakkoavioliiton
uhrien ja pakkoavioliiton
vaarassa olevien tarpeisiin
vastaaminen
Sekä pakkoavioliittojen uhrit että riskiryhmiin kuuluvat henkilöt tu-
levat erilaisista olosuhteista. Tästä syystä heillä on erilaisia avuntar-
peita. Näitä tarpeita korostettiin parhaita käytäntöjä koskevissa haas-
tatteluissa.

Apua ja palveluita tarvitaan usein sekä lyhytaikaisesti että
pitkäksi ajaksi esimerkiksi asioissa, jotka koskevat

•	 hätämajoitusta ja fyysistä turvallisuutta, myöhemmin
pysyvän asunnon löytämistä;

•	 oleskelulupia;
•	 avioeroa tai avioliiton mitätöintiä;
•	 lapsen huoltajuutta;
•	 fyysistä ja psyykkistä terveyttä, kuten lääkäri- ja

mahdollisia terapiakäyntejä;
•	 sosiaalipalveluja;
•	 lasten päivähoitoa;
•	 perhesuhteita ja sosiaalisia suhteita; ja
•	 taloudellista turvallisuutta ja työpaikkaa.

Uhrin pitkäaikainen alisteinen asema voi lisätä intensiivisen tuen tarvet-
ta myös jokapäiväisissä asioissa, kuten raha-asioiden hoitamisessa tai
julkisen liikenteen käytössä (esim. McCarthy 2018). Myös haastatellut
suomalaisasiantuntijat korostivat kokonaisvaltaisen tuen tarvetta:

Semmoinen ihminen, joka on ollut kenties täysin alistetussa asemassa monessakin suhteessa,
niin se että hän voimaantuu ja oppii tekemään näitä asioita, se ei tapahdu ihan nopeasti. Ei sen
turvakotijakson aikana mitenkään, että sitten kun hän mahdollisesti muuttaa uuteen kotiin, hän
saattaa muuttaa sinne uuden henkilöllisyyden turvin. Hän tarvitsee hirvittävän paljon tämmöistä
psykososiaalista tukea, siinä niin se että hän tarvitsee ihan tämmöistä käytännön apua miten tosiaan
laskuja maksetaan, miten pankkikortti toimii. Siihen ei sitten ole ikään kuin tarjolla sitä apua.
Monesti se on sitten se sosiaalitoimi, se sosiaaliohjaaja, joka kerkeää käymään siinä 2 viikon välein,
niin se ei välttämättä ole ollenkaan riittävästi. (Suomi, asiantuntijahaastattelu 4)

34

HEUNI 2025

Haastatellut selviytyjät kertoivat erilaisista tukimuodoista, joi-
ta he olivat saaneet. Saksassa haastateltu selviytyjä kuvaili, kuin-
ka hän sai tietää saatavilla olevista palveluista tapaamisen aikana:

Villacampan (2020) tutkimusta varten haastatellut pakkoavioliiton
uhrit totesivat, että he tarvitsivat voimaantumisprosessin, jossa heitä
kuullaan ja ymmärretään. He tarvitsivat myös etäisyyttä perheeseensä,
ainakin väliaikaisesti. Voimaantumisprosessin aikana uhrin tulisi saa-
da kokonaisvaltaista apua – henkistä ja psykologista tukea, hätäma-
joitusta ja pitkäaikaista majoitusta, taloudellista tukea, työmahdol-
lisuuksia sekä kulttuuritietoista tukiverkostoa ja ammattikoulutusta
– ihmisiltä, jotka ymmärtävät perhekonfliktien monimutkaisuuden
(Villacampa 2020, 358–359).

Kun minulla oli sosiaalityöntekijöitä ympärilläni, oli niin monia mahdollisuuksia,
niin loputtomia mahdollisuuksia, että sanoin: "Vau, en tiennyt tästä kaikesta." (Saksa,
selviytyjähaastattelu 1)

35

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

11. Parhaat käytännöt uhrien
palvelujen tarjoamisessa
Neljästä maasta tunnistettiin useita parhaita käytäntöjä, jotka koskevat
pakkoavioliiton uhreille tarjottavia palveluja. Niitä tarjoavat pääasias-
sa järjestöt, joista eräillä on myös turvakoteja ja/tai kriisikeskuksia, jotka
on suunnattu erityisesti maahanmuuttajanaisille ja -tytöille. Uhrien ja
riskissä olevien henkilöiden yksilöllisiin tarpeisiin vastaamiseksi tarvi-
taan kattavia palveluja, kuten yhdessä espanjalaisessa esimerkissä.

Parhaat käytännöt 1. Espanja – Pakkoavioliittojen uhrien tuki-
ohjelma
ViA (Associació Valentes I Acompanyades) on vuonna 2014
perustettu katalonialainen järjestö, jonka tavoitteena on torjua
pakkoavioliittoja naisiin kohdistuvan väkivallan muotona,
joka uhkaa heidän vapauttaan sekä heidän fyysistä ja henkistä
koskemattomuuttaan. Järjestön työ keskittyy kolmeen asiaan:

•	 Ennaltaehkäisy tilapäisen asumismahdollisuuden ja
psykologisen tuen avulla murrosikäisille tytöille, joita
painostetaan menemään naimisiin vastoin tahtoaan tai jotka
ovat välittömässä vaarassa joutua pakkoavioliittoon.

•	 Interventio tekemällä yksilöllinen suunnitelma kunkin
henkilön erityistarpeiden mukaan. Suunnitelman mukaan
järjestö auttaa naisia käsittelemään omaa tilannettaan ja
voimaannuttamaan heitä.

•	 Tietoisuuden lisääminen viestintäsuunnitelman avulla.
Tarkoituksena on viedä eteenpäin erilaisia aloitteita
julkisuuteen pakkoavioliitoista tiedottamiseksi, jotta tapauksia
pystytään havaitsemaan paremmin.

Sen lisäksi, että ViA tarjoaa aineellista apua asunnon kaltaisten
perustarpeiden saamiseksi, järjestö korostaa naisten tukemista
emotionaalisessa ja psykologisessa toipumisprosessissa sekä
koulutuksen saamisessa. Järjestö avustaa suoraan noin 40 naista tai
tyttöä vuodessa sekä kouluttaa ja tekee yhteistyötä muiden alueella
työskentelevien toimijoiden kanssa. ViA järjestää myös paikallisissa
kouluissa tiedotustapahtumia, joiden eräänä tavoitteena on
vahvistaa nuorten itseluottamusta ja itsenäisyyttä. Osa järjestön
aiemmista asiakkaista, joiden selviytymisprosessi on onnistunut,
työskentelee ViA:ssa mentoreina tällä hetkellä apua saaville saman
kulttuuritaustan tytöille.

36

HEUNI 2025

Turvakodit tai muut asumispalvelut ovat tärkeitä pakkoavioliiton
(mahdollisille) uhreille, koska tilanteesta irtautuakseen uhrin on fyy-
sisesti lähdettävä kodistaan sekä otettava etäisyyttä pakkoavioliitto-
prosessiin osallistuvasta perheestään ja yhteisöstään sekä puolisos-
taan varmistaakseen oman turvallisuutensa.

Saksassa mainittiin eräänä parhaana käytäntönä pakkoavioliittojen
uhreille tarkoitettu turvakoti.

Parhaat käytännöt 2. Saksa – Baijerin turvakoti
pakkoavioliiton uhreiksi joutuneille nuorille naisille
Saksan Baijerissa vuonna 2012 perustettu naisten turvakoti
Scheherazade tukee pakkoavioliiton uhreiksi joutuneita tyttöjä
ja 18-21 -vuotiaita naisia. Turvakodin sijainti on salainen ja
sinne majoittuu kaikenlaisista taustoista tulevia naisia jopa
kymmeneksi viikoksi. Vuonna 2022 turvakodissa yövyttiin 760
kertaa. Asiakkaat ovat kotoisin mm. Turkista, Afganistanista,
Irakista, Syyriasta, Balkanin maista ja Afrikan maista. Osalla
on Saksan kansalaisuus ja osalla (tilapäinen) oleskelulupa.
Turvakodilla on myös päivystävä puhelinlinja, joka vastaanottaa
puheluita pääasiassa naisilta, mutta joskus myös miehiltä, joita
pakotetaan naimisiin.

T u r v a k o t i t e k e e y h t e i s t y ö t ä k o u l u j e n ,
sosiaalityöntekijöiden, viranomaisten, kuten poli isin,
työvoimatoimistojen, mutta myös muiden naisten turvakotien,
neuvontakeskusten ja avustusverkoston toimistojen kanssa.
Lisäksi naiset itse tai heidän ystävänsä, sukulaisensa tai
tuttavansa voivat ottaa yhteyttä turvakotiin.

Asumisen ja suojan saamisen lisäksi haastatellut selviytyjät sekä
haastatellut asiantuntijat korostivat sosiaalisen ja psykososiaalisen
tuen merkitystä pakkoavioliiton kokeneille.

[Eroamisen] kaltaiset tilanteet eivät aina suju ilman ongelmia. Tietyissä olosuhteissa naiset voivat
olla vaarassa joutua väkivallan kohteeksi ja on tärkeää varmistaa, että heidät majoitetaan suojattuun
ympäristöön. […] Mielestäni ei tiedetä lainkaan, kuinka vaarallisia tällaiset asiat voivat olla naisille.
Salainen majoitus on usein ainoa tapa suojella näitä naisia. Tarkoitan, että koko Saksassa on
valtava ongelma, että tällaisille naisille on yksinkertaisesti aivan liian vähän paikkoja. Koulutuksen
tukeminen, suojelun tarjoaminen, juridisen tuen tarjoaminen olisi myös tärkeä asia. (Saksa,
asiantuntijahaastattelu 1)

37

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Haastateltujen asiantuntijoiden mukaan tavoitteena on, että tukea
antaisi pakkoavioliittotapauksiin perehtynyt ammattilainen. Psyko-
sosiaalinen tuki voi taas olla terapiaa tai neuvontaa. Sosiaalista tu-
kea taas voi antaa esimerkiksi tukihenkilö, joka voi olla uhrin mukana
erilaisissa prosesseissa, kuten rikosilmoituksen tekemisessä, kuulus-
teluissa, kodin tai työpaikan etsinnässä tai taloudellisen tuen hake-
misessa. Tällaisia esimerkkejä parhaista käytännöistä tunnistettiin
Suomesta ja Saksasta.

Parhaat käytännöt 3. Suomi – Maahanmuuttajanaisten
turvakoti ja kriisikeskus
Monika-Naiset liitto ry on monikulttuuristen naisjärjestöjen
kattojärjestö, joka auttaa ja tukee maahanmuuttajataustaisia naisia.
Monika-Naisilla on kriisikeskus, joka auttaa väkivaltaa tai sen uhkaa
kokeneita maahanmuuttajanaisia maksutta, nimettömänä ja ilman
ajanvarausta. Keskus tarjoaa kriisiapua, psykososiaalista tukea,
neuvontaa ja ohjausta, auttaa ihmiskaupan, pakkoavioliittojen ja
kunniaan liittyvän väkivallan uhreja ja tarjoaa tuettua asumista
turvakodin jälkeen sekä vertaistukea ryhmissä. Järjestöllä on
myös salaisessa osoitteessa toimiva turvakoti Mona, joka tarjoaa
kriisiapua ja turvallista majoitusta. Se on Suomen ainoa vain
naisille ja lapsille tarkoitettu turvakoti. Turvakotiin voi soittaa
mihin vuorokaudenaikaan tahansa, jos on vaarallista olla kotona tai
lähiyhteisössä väkivallan uhan vuoksi.

Palveluita tarjotaan suomen kielen lisäksi eri kielillä, mm.
arabiaksi, dariksi, englanniksi, viroksi, farsiksi, ranskaksi, venäjäksi,
somaliksi, espanjaksi ja ukrainaksi. Lisäksi Kriisikeskus Monikalla
on maksuton auttava puhelin ja chat-palvelu eri kielillä. Vuonna
2022 Kriisikeskus Monikalla oli 461 asiakasta ja siihen otettiin
yhteyttä 4960 kertaa. Ihmiskaupan uhreja oli 78. Saadun palautteen
mukaan 100 % Kriisikeskus Monikan asiakkaista suosittelisi palvelua
muillekin. Asiakkaista 55% hakeutui palveluun, koska sitä oli
suositeltu heille. Turvakoti Monalla oli 299 asiakasta vuonna 2022.
Lähde: Monika-Naiset liitto 2023.

Ennen kaikkea [uhrit tarvitsevat] henkistä ja psykologista tukea. Kaikki muu järjestyy, mutta ilman
terapiaa et toivu. (Espanja, selviytyjähaastattelu 2)

38

HEUNI 2025

Parhaat käytännöt 4. Saksa – SOLWODI-tukiohjelma
SOLWODI on kansalaisjärjestö, jolla on 21 neuvontapistettä
18 kaupungissa Saksassa sekä 14 naisten turvakotia ja
asuntoprojektia, joista kaksi on tarkoitettu alaikäisille. SOLWODI
puolustaa niiden maahanmuuttajanaisten oikeuksia, jotka ovat
kokeneet seksuaalisesta hyväksikäytöstä, pakkoavioliitoista sekä
muista väkivallan muodoista johtuvaa kärsimystä ja väkivaltaa.
Vuoden 2022 aikana 2,278 asiakasta otti ensimmäisen kontaktin
SOLWODIin. Heistä 91 oli pakkoavioliiton uhreja, 9 varhaisen
avioliiton uhreja ja 100 uhkasi pakkoavioliitto (SOLWODI 2023).

S O LW O D I n h e n k i l ö k u n t a k o o s t u u k o k e n e i s t a
sosiaalityöntekijöistä. Järjestö tarjoaa uhreille psykososiaalista
tukea, auttaa lääketieteellisen tai juridisen tuen saamisessa,
auttaa asunnon ja työpaikan löytämisessä sekä järjestää
esimerkiksi saksan kielen kursseja ja ammatillista koulutusta.
Apu räätälöidään aina asiakkaan erityistarpeiden ja yksilöllisen
tilanteen mukaan ja sen tavoitteena on tukea asiakkaan
itsemääräämisoikeutta.

SOLWODI tekee yhteistyötä eri toimijoiden kanssa
pakkoavioliittojen uhrien tukemiseksi aina eri osavaltioiden
yhteistyökonseptin mukaan. Yhteistyökumppaneita ovat mm.
poliisi ja todistajansuojelu, nuorisotoimisto, tyttöjen turvakodit
ja muut turvakodit, sosiaalitoimisto, työvoimatoimisto ja
maahanmuuttoviranomainen. Yhteistyökonsepteissa linjataan
kunkin toimijan tehtävät sekä se, miten pakkoavioliittoasioissa
toimitaan yhdessä. SOLWODI lisää myös tietoisuutta naisiin
kohdistuvasta väkivallasta esimerkiksi koulutuksen ja
julistekampanjoiden avulla.

Espanjassa haastateltu selviytyjä totesi, että uhrit tarvitsevat myös ta-
loudellisia resursseja, koska rahaa voidaan käyttää myös kontrollikei-
nona ja monilla uhreilla ei ole pääsyä (omiin) rahoihinsa eikä heillä
ole omia säästöjä. Pitkällä aikavälillä uhri voi saavuttaa taloudellisen
riippumattomuuden siirtymällä työmarkkinoille. Koska pakkoavio-
liittojen uhreilla on erilaiset taustat, toisilla on tarvittava ammatilli-
nen pätevyys tai kokemus, kun taas toiset saattavat tarvita apua myös
koulutus- tai harjoittelumahdollisuuksien saamisessa. Useat haasta-
telluista selviytyjistä korostivat koulutuksen ja taloudellisen riippu-
mattomuuden merkitystä elämänsä hallinnassa.

39

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Tapausesimerkki Saksasta

Kaakkois-Euroopasta kotoisin olevan naisen vanhemmat alkoivat
valmistella avioliittoa hänen ollessaan 19-vuotias. Tulevaa
aviomiestä valitessaan vanhemmat varmistivat, että mies olisi
mahdollisimman varakas, sillä heidän odotettiin saavansa
taloudellista hyötyä tyttärensä avioliiton kautta.

Nainen ei halunnut mennä naimisiin, eikä varsinkaan miehen
kanssa, sillä hän oli kiinnostunut naisista. Perhe raivostui hänen
kieltäytymisestään ja alkoi uhkailla häntä. Nainen pakeni Saksaan
veljensä kanssa. Vaikka hän näytti voivan hyvin Saksassa, hänen
suhteensa veljeensä huononi. Veli kontrolloi häntä ja toimi
vanhempien edustajana varmistaen, että nainen pysyi "puhtaana"
eikä häpäissyt perheen kunniaa, sillä hänet aiottiin pian naittaa.

Perheen aiheuttama paine alkoi vaikuttaa naisen
mielenterveyteen. Hän osallistui kansalaisjärjestön järjestämälle
kurssille ja haaveili yrittäjyydestä. Hänen mahdollisuutensa jäädä
Saksaan olivat kuitenkin heikot, ja valmistelut hänen maasta
poistamisekseen alkoivat kurssin aikana. Hän keskeytti kurssin,
menetti vähitellen yhteyden kansalaisjärjestön työntekijöihin, ja
hänen nykyinen olinpaikkansa on tuntematon.

40

HEUNI 2025

12. Ennalta ehkäisevät
menetelmät ja yhteisöissä
tehtävä työ
Monet haastatelluista asiantuntijoista korostivat, että on tärkeää
käyttää ennalta ehkäiseviä menetelmiä toimittaessa yhdessä
erilaisten yhteisöjen kanssa ja tarjottaessa tietoa ja matalan
kynnyksen kuulemistilaisuuksia esimerkiksi yhteistyössä koulujen,
nuorisopalvelujen ja muiden asiaankuuluvien toimijoiden kanssa.
Neljässä maassa haastatellut asiantuntijat tunnistivat erääksi
parhaaksi käytännöksi ennaltaehkäisevän työn perheiden, nuorten ja
yhteisöjen parissa, kuten tässä suomalaisessa tapauksessa.

Parhaat käytännöt 5. Suomi – Loisto Setlementin Sopu-työ
Vuodesta 2012 lähtien Kansalaisjärjestö Loisto Setlementti on tehnyt ”Sopu-työ” -nimistä työtä kunniaan
liittyvän väkivallan ehkäisemiseksi ja tukenut nuoria ja perheitä kunniaan liittyvissä kriiseissä ja
konfliktitilanteissa. Loisto Setlementti on osa Suomen Setlementtiliittoa ja toimii pääkaupunkiseudulla.
Järjestö tekee tiivistä yhteistyötä pääkaupunkiseudun maahanmuuttajapalveluiden, kunnallisen
sosiaalitoimen, poliisin, terveydenhuollon, turvakotien, vastaanottokeskusten, lastensuojelun, koulujen ja
kansalaisjärjestöjen kanssa sekä kouluttaa ammattilaisia.

Osana Sopu-työtä vuosina 2018–2021 STEA:n (STM) rahoittama Bahar-hanke teki työtä kun-
niaan liittyvää väkivaltaa kohdanneiden nuorten parissa. Bahar-hanke oli suunnattu nuoriin, jotka
olivat joutuneet eroon perheistään väkivallan tai sen uhan vuoksi tai joiden perheet olivat hylänneet
heidät kunniaan liittyvän konfliktin vuoksi. Kaikki palvelut olivat maksuttomia. Myös paperittomat
nuoret maahanmuuttajat saivat osallistua hankkeeseen. Palvelumalli perustui Sopu-työssä havaittui-
hin hyviin käytäntöihin. Työ perustui kulttuurisensitiivisyyden ja nöyryyden periaatteisiin, mikä tar-
koittaa sitä, että toiminnassa kunnioitettiin jokaisen ihmisen ja perheen oikeutta olla oman elämänsä
asiantuntijoita ja määritellä, mitä sanat kulttuuri tai kunnia heille merkitsivät.
Bahar-hankkeella oli selkeät yleiset tavoitteet ja odotukset. Näitä olivat:

1.	 tuetaan turvallisten tilojen ja uusien sosiaalisten suhteiden luomista kunniaan liittyvää väkival-
taa kohdanneille nuorille;

2.	 ammatillisen ja vertaistuen (henkilökohtaisen ja/tai ryhmätuen) tarjoaminen kohderyhmään
kuuluville nuorille, jotta he voivat luottaa enemmän muihin, parantaa itsetuntoaan ja mielen-
terveyttään; ja

3.	 tuetaan suurempaan itsenäisyyteen jokapäiväisessä elämässä ja luodaan vahvempi tunne ryh-
mään kuulumisesta.

Jokaisen Baharin osallistujan kanssa tehtiin erityinen palvelusuunnitelma, jossa määriteltiin tavoitteet,
jotka on erityisesti asetettu ja muotoiltu yhteistyössä osallistujan kanssa. Tavoitteiden toteutumista
arvioitiin seurantahaastatteluilla ja kyselylomakkeilla. Osallistujien saavutuksiin kuului muun muassa
parempi asumis-, opiskelu- ja työtilanne, oleskeluluvan saaminen, parempi mielenterveys, vähentynyt
alkoholin väärinkäyttö ja riskikäyttäytyminen, vahvempi itsetunto ja itsenäisyys ja lisää luottamusta
viranomaisiin. Vaikka Bahar-projekti päättyi vuonna 2021, Loisto Setlementin Sopu-työ jatkuu.

41

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Myös haastatellut irlantilaiset asiantuntijat korostivat jatkuvaa,
ennakoivaa yhteisöissä tehtävää työtä parhaana käytäntönä torjua
pakkoavioliittoja kulttuurisesti sensitiivisellä tavalla. Tällöin
voidaan varmistaa, ettei maahanmuuttajayhteisöissä tai etnisissä
vähemmistöyhteisöissä synny väärinkäsityksiä heitä vastaanottavien
yhteisöjen lainsäädännöstä ja normeista. Tällainen työ voi myös
antaa pakkoavioliitossa edelleen oleville uhreille mahdollisuuden
tulla tietoisiksi siitä, että pakkoavioliitto on rikos ja että on olemassa
keinoja irtautua tilanteesta ja saada mahdollisesti tarvitsemaansa
apua.

Tarvitaan myös ruohonjuuritasolta nousevia lähestymistapoja, joissa yhteisöä vahvistetaan
tunnistamaan näitä asioita ja sitten työskentelemään muiden sidosryhmien kanssa luottamuksellisessa
ympäristössä. (Irlanti, asiantuntijahaastattelu 3)

Parhaat käytännöt 6. Irlanti – Yhteisönavigaattorit
Irlannin maahanmuuttajaneuvosto käynnisti ohjelman
vuonna 2021 ja jatkaa sitä EASY-hankkeen puitteissa.
Yhteisönavigaattorit (community navigators) ovat yhteisön
jäseniä, jotka rekrytoidaan ja jotka saavat erityiskoulutusta
v o i d a k s e e n t a r j o t a o m a l l e y h t e i s ö l l e e n j a m u i l l e
marginalisoituneille yhteisöille tietoa ja ohjausta esimerkiksi
oikeudellisista kysymyksistä ja tarjolla olevista palveluista.
Tämä on keino ratkaista, miten saada tarvittavaa tietoa myös
niille maahanmuuttajayhteisöille, joita tieto harvoin saavuttaa.
Ohjaajat asettavat etusijalle etsivän työn avainpaikoissa ja
he voivat käyttää keskeisten vaikuttajien (kuten kirkkojen,
moskeijoiden ja paikallisten yritysten omistajien) tukea
yhteisöissä tavoittaakseen eri naisryhmiä. Vuonna 2021 ohjaajat
tapasivat yli 300 yhteisön jäsentä.

42

HEUNI 2025

Myös espanjalainen asiantuntija korosti, että on tärkeää työskennel-
lä yhdessä sellaisten asianomaisten yhteisöjen johtajien tai mento-
rien kanssa, jotka ymmärtävät ongelman oikeudellisen todellisuuden
asuinmaassa ja voivat välittää tätä tietoa yhteisöissä. Toisaalta he voi-
vat "kääntää" kulttuurisen keskustelun ja kontekstin paikallisille tuki-
työntekijöille ja muille ammattilaisille ja näin auttaa kehittämään so-
pivampia interventiomenetelmiä.

Parhaat käytännöt 7. Suomi – Setlementti Tampereen DIDAR
– Työtä kulttuurisidonnaisten kunniakäsitysten ja niistä kum-
puavien haitallisten perinteiden parissa
DIDAR on osa Setlementti Tampereen väkivaltatyön yksikköä.
DIDARin työ keskittyy kulttuuriperäisiin kunniakäsitteisiin ja
niistä kumpuaviin vahingollisiin perinteisiin. DIDAR järjestää
keskusteluryhmiä, toimintaryhmiä, dialogityöpajoja, leirejä ja
tapahtumia sekä tekee yksilö- ja perhetyötä eri kulttuuritaustoista
tuleville ihmisille. Osallistujia kannustetaan keskustelemaan
ja pohtimaan omia käsityksiään kunniasta ja ihmisoikeuksista.
Tavoitteena on ehkäistä kunniaan liittyviä konflikteja ja väkivaltaa
sekä auttaa ihmisiä löytämään tapoja toimia erilaisissa tilanteissa,
jokaisen ihmisoikeuksia kunnioittaen. Sana didar tarkoittaa
tapaamista persian ja kurdin kielillä.

DIDAR tarjoaa myös keskusteluapua ja ohjausta
kunniakäsityksistä peräisin oleviin konfliktitilanteisiin sekä
tilanteisiin, joissa väkivaltaa on jo käytetty tai sen uhkaa
on todettu. Tällöin työntekijät auttavat kartoittamaan
tilannetta ja tarvittaessa vahvistamaan osallisina olevien
ihmisten turvallisuutta yhdessä muiden toimijoiden kanssa.
He voivat myös olla yhteydessä esimerkiksi imaamiin.
Tavoitteena on tukea aitoa vuoropuhelua eri osapuolten välillä
ja väkivallattomien ratkaisujen löytämistä. Palvelut ovat
maksuttomia ja kaikille avoimia. DIDAR myös konsultoi ja
kouluttaa ammattilaisia kunniaan liittyvissä kysymyksissä ja
julkaisi vuonna 2016 käsikirjan "Kunnian ja häpeän ristipaineessa
– opas ammattilaisille kunniaan liittyvän väkivallan tekijöiden
kohtaamiseen ".

Kyse on siitä, että ymmärrämme niitä muita todellisuuksia, joita yhteiskunnassa on ja
joista meillä ei ole aavistustakaan, joista emme tiedä mitään. Meidän on työskenneltävä
poikkikulttuurisesta näkökulmasta ja eri tasoilla. Meidän on oltava vastaanottavaisempia. (Espanja,
asiantuntijahaastattelu 4)

43

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Suomalainen asiantuntijahaastateltava totesi, että pitäisi ol-
la enemmän mahdollisuuksia ennaltaehkäisevään ja etsivään työ-
hön työhön ruohonjuuritasolla tekemällä yhteistyötä esimer-
kiksi imaamien kanssa. He ovat keskeisiä hahmoja monissa
yhteisöissä. Haastateltavan mukaan ennaltaehkäisevä työ on kustan-
nustehokkain vaihtoehto, joka vähentää myös inhimillistä kärsi-
mystä. Ilman sitä työstä tulee lähinnä "tulipalojen sammuttamista".

Perheiden ja yhteisöjen kanssa työskentelyn, tiedon jakamisen ja tie-
toisuuden lisäämisen lisäksi haastatellut asiantuntijat näissä neljäs-
sä maassa korostivat koulujen roolia. Espanjassa he ovat esimerkiksi
pystyttäneet kouluihin infojulisteita, joissa on QR-koodi.

Haastatteluissa nousi kuitenkin esiin haasteena se, että monet ennal-
ta ehkäisevistä ja uhrien tukitoiminnoista ovat kansalaisjärjestöjen
toteuttamia. Järjestöjen työ on usein hankekohtaista ja rahoituksen
jatkuvuus voi olla epävarmaa. Tästä syystä on riski, että hanketyössä
vakiintuneita hyviä käytäntöjä ei voidakaan toteuttaa pitkäjänteisesti
jatkuvan rahoituksen puutteen vuoksi.

Koulut ovat tietenkin tärkeä osa ennaltaehkäisyä, koska ne tarjoavat suuren potentiaalin
tavoittaa tyttöjä. On tarpeen antaa koulutusta, jotta he voivat havaita ja estää [pakkoavioliitot].
Keskustelupiirejä voidaan järjestää myös lukioissa ja kouluissa. Voidaan järjestää erityisiä
keskustelupiirejä, joissa pakkoavioliitot asetetaan sukupuolistuneen väkivallan yhteyteen tai joissa
selitetään, mitä ne edustavat. (Espanja, asiantuntijahaastattelu 2)

44

HEUNI 2025

Osa IV:
Monialainen
yhteistyö
paikallisella,
kansallisella ja
kansainvälisellä
tasolla

Tämä osa käsittelee yhteistyön roolia ja

strategioita pakkoavioliittojen torjunnassa sekä

esittelee joitakin kumppanimaiden parhaista

käytännöistä.

45

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

13. Rikosoikeusjärjestelmä
ja parhaat käytännöt
järjestöjen ja
lainvalvontaviranomaisten
välisessä yhteistyössä
Laajemmin tunnistettuihin lähisuhdeväkivallan muotoihin verrattuna
monet pakkoavioliittojen uhrit voivat olla hyvin haluttomia
luottamaan viranomaisiin, jos he tulevat vähemmistöyhteisöistä.
Näiden yhteisöjen jäsenillä on usein kielteisiä kokemuksia
rikosoikeusjärjestelmän toimijoista tai prosessista (Askola 2018,
998). Samaa mieltä olivat monet neljässä maassa haastatelluista
asiantuntijoista, mukaan lukien irlantilainen asiantuntija:

Uhrien haluttomuus lähestyä viranomaisia voi johtua huolesta
vanhempien syyllistämisestä, aviomiesten mahdollisista
kostotoimista tai perheen maineen tahraamisesta (UNODC 2020,
42). Tämä kävi ilmi myös eräästä selviytyjähaastattelusta:

Aiemmissa tutkimuksissa on varoitettu pelkän rikosoikeuden
käyttämisestä pakkoavioliittojen torjunnan välineenä, koska tämä
voi johtaa tilanteeseen, jossa uhrin on pakko tehdä ilmoitus omista
perheenjäsenistään saadakseen oikeussuojaa (Villacampa 2020,
18; ks. myös UNODC 2020, 42). Pakkoavioliiton uhrien ja riskissä
olevien henkilöiden voi siten olla helpompi hakea apua ainakin ensin
järjestöjen kautta ja miettiä sen jälkeen, ottaako yhteyttä poliisiin.

Tarvitsemme vahvempaa vuoropuhelua maahanmuuttajayhteisöjen kanssa, jotta uhrit tietävät, että he
voivat kääntyä meidän puoleemme ja saada tukea. (Irlanti, asiantuntijahaastattelu 5)

En voinut tehdä ilmoitusta vanhemmistani. Ajattelin perhettä, jonka luona asuin. Mutta kun ajattelin
niitä seurauksia, joita sillä voisi olla vanhemmilleni tunnetasolla, en pystynyt tekemään päätöstä.
Päätös oli selkeästi ei, koska lukuun ottamatta sitä henkistä taakkaa, jonka se voisi aiheuttaa minulle, en
halunnut osalliseksi oikeustoimiin. (Espanja, selviytyjähaastattelu 1)

46

HEUNI 2025

Haastatellut suomalaiset asiantuntijat korostivat, että on tär-
keää käydä uhrin kanssa läpi, mitä rikosilmoituksen tekeminen tar-
koittaa, jotta hänellä on kaikki tarvittavat tiedot huolellisesti harkitun
päätöksen tekemiseen.

Jotkut haastatelluista selviytyjistä Espanjassa ja Saksassa olivat il-
moittaneet tapauksestaan poliisille ja heillä oli erinomaisia koke-
muksia, kun taas toiset päättivät olla kääntymättä lainvalvontavi-
ranomaisten puoleen lainkaan, kuten edellä mainittiin. Haastateltu
selviytyjä Saksassa korosti, kuinka tärkeää hänelle oli tavata kannus-
tava poliisi, joka kohteli häntä kunnioittavasti:

Selviytyneiden tavoin myös uhripalveluihin kuuluvilla ammattilaisil-
la oli sekä myönteisiä että kielteisiä kokemuksia lainvalvontaviran-
omaisten kanssa toimimisesta. Mahdollisuus tavata nimettömänä en-
nalta ehkäisevää työtä tekevä poliisi järjestön tai turvakodin tiloissa
tunnistettiin parhaaksi käytännöksi. Sekä poliisin että useiden pak-
koavioliittojen uhreja avustavien suomalaisten järjestöjen edustajat
olivat tätä mieltä. Tällaiset mahdollisuudet keskustella poliisin kanssa
voivat madaltaa merkittävästi kynnystä tehdä rikosilmoitus.

Monesti asiakkaat – ne saattaa lopulta haluta vetäytyä koko prosessista, koska he pelästyvät, koska
ovat yhtäkkiä mukana niin monessa eri prosessissa, että eivät enää täysin hahmota mihin se johtaa tai
mitä se tarkoittaa. […] Se on sosiaalityöntekijän tai muun ammattilaisen velvollisuus selittää ja käydä
läpi, et henkilö ymmärtää, että he voivat miettiä asiaa ajan kanssa ja käydä läpi erilaisia skenaarioita,
et mitä tapahtuu, jos tehdään näin? Mitä perheesi sanoo? Jos teemme rikosilmoituksen, mitä tapahtuu,
kun puolisosi tai ex-puolisosi kuulee asiasta? (Suomi, asiantuntijahaastattelu 2)

Minun tapauksestani vastuussa oleva poliisimies tuki minua koko ajan. Hän sanoi, että tekisimme
sitä ja tätä ja huolehtisimme asiakirjoistanne. […] Me hoidamme kaiken. Hän rohkaisi minua aina
ja antoi minulle rohkeutta. Vielä tänäkin päivänä olen hänelle hyvin, hyvin kiitollinen. (Saksa,
selviytyjähaastattelu 1)

4 Helsingin poliisilaitos
lakkautti pilottiryhmän
vuoden 2024 lopulla
tehdyssä organisaatio-
uudistuksessa. Anonyymi
puhuttaminen on kuitenkin
edelleen mahdollista ja siitä
on oma lukunsa ihmiskaup-
parikoksen esitutkinnan
käsikirjassa. Toimintamallia
koskevaa erillissääntelyä
ei toistaiseksi ole, mutta
puhutustilanne vertautuu
poliisin viranomaisena
antamaan neuvontaan
ja siitä on erittäin hyviä
kokemuksia. Yleensä kyse
on ollut tapauksista, joissa
hyväksikäyttöön liittyvä
kontrolli vaikuttaa uhrin
elämään vielä sen jälkeen,
kun tämä on jo päässyt
irtaantumaan akuutista
hyväksikäyttösuhteesta.
(Halmeenlaakso 2024.)

47

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Parhaat käytännöt 8. Suomi – Ennalta estävä poliisitoiminto
keskittyy pitkittyneeseen lähisuhdeväkivaltaan ja kunniaan
liittyvään väkivaltaan
Helsingin poliisilaitos perusti kesällä 2022 kunniaan liittyvää
väkivaltaa ennalta estävän pilottiryhmän. Yksikkö on kehittä-
nyt työmenetelmiä kunniaan liittyvän väkivallan ja pitkittyneen
lähisuhdeväkivallan ehkäisemiseksi sekä vahvistanut yhteis-
työtä teeman parissa toimivien järjestöjen ja muiden toimijoi-
den kanssa käyttäen hyväksi kokonaisvaltaista lähestymistapaa.
Ryhmässä on 5 poliisia sekä myös sosiaalityöntekijöitä, psykiat-
rinen sairaanhoitaja ja nuorisotyöntekijöitä. Ryhmä tunnistaa
usein pakkoavioliittotapaukset lähisuhdeväkivallan yhteydes-
sä. Pakkoavioliiton uhri, joka pelkää rikosilmoituksen tekemis-
tä, voi tavata yksikön siviiliasuiset virkahenkilöt puolueettomalla
maaperällä, esimerkiksi järjestön tai turvakodin tiloissa keskus-
tellakseen vaihtoehdoistaan ja huolenaiheistaan. Tämä puhut-
taminen voidaan tehdä tarvittaessa anonyymisti. Yksikkö on
myös kehittänyt yhteistyössä SOPU-työn kanssa kunniaväkival-
lan uhrien haastattelemiseen soveltuvan kyselylomakkeen, joka
on vapaasti poliisin käytettävissä kaikilla Suomen poliisilaitok-
silla. Ryhmä haluaa myös kehittää yhteistyötä rikoksentekijöiden
kanssa, koska vaarana on, että he löytävät vain uuden puolison
hyväksikäytettäväksi ja väkivallan kierre jatkuu.4

Toinen Espanjassa todettu paras käytäntö koskee Katalonian polii-
sin tapaa torjua pakkoavioliittoja. On huomattava, että pakkoaviolii-
ton uhrien ei tarvitse tehdä virallista rikosilmoitusta käyttääkseen tä-
tä erityispalvelua.

48

HEUNI 2025

Parhaat käytännöt 9. Espanja – Katalonian poli isin
lähestymistapa pakkoavioliittoon ja uhrien avustusryhmät
Katalonian poliisi Mossos d'Esquadra käynnisti vuonna 2009
ohjelman pakkoavioliittojen torjumiseksi ja poliisin toiminnan
tehostamiseksi. Grups d'Atenció a la Víctima (GAV) eli uhrien
avustusryhmät perustettiin erityisyksiköiksi, joiden tehtävänä
on tarjota suojelua, seurantaa ja neuvontaa naisiin kohdistuvan
väkivallan ja perheväkivallan uhreille sekä muille haavoittuvassa
asemassa oleville uhreille. Näihin yksiköihin kuuluvat poliisit
ovat omistautuneet yksinomaan yhteydenpitoon uhrien kanssa.
Poliisin menettely keskittyy enemmän pakkoavioliittojen
torjuntaan ja uhrien avustamiseen kuin tapausten tutkintaan
ja sy ytteeseenpanoon. GAV:t toimivat koordinoidusti
muiden toimijoiden kanssa käsitelläkseen kutakin tapausta
tarkoituksenmukaisimmalla tavalla ja vastatakseen kunkin uhrin
erityistarpeisiin.

Lisäksi GAV:ia tukevat Grups Regionals d'Atenció a les
Víctimes (GRAV:n alueelliset uhrien avustusryhmät), joita on
Katalonian kaikilla poliisialueilla. Alueelliset ryhmät tapaavat
säännöllisesti Katalonian Generalitatin sisäasiainministeriön
keskusyksiköiden edustajien kanssa arvioimaan ja parantamaan
strategioitaan uhrien auttamiseksi. Mossos d'Esquadran GRAV:t
ja GAV:t osallistuvat aktiivisesti uhrien palvelujen koordinointiin
alueellaan.

GAV:t koordinoivat yleensä avustustoimintaansa koko
sosiaalipalveluverkoston kanssa ja erityisesti sukupuolistuneen
v ä k i v a l l a n n a i s u h r i e n a u t t a m i s e e n e r i k o i s t u n e i d e n
sosiaalipalvelujen kanssa. Muuten GAV:t ovat yleensä
yhteydessä rikosoikeusjärjestelmän edustajiin varmistaakseen
t u o m i o i s t u i n t e n m ä ä rä ä m i e n s u o j e l u t o i m e n p i t e i d e n
noudattamisen sekä rikosten uhrien avustustoimiston
Oficines d'Atenció a les Víctimes del Delicten (OAVD) kanssa
tarkistaakseen rikoksentekijöiden vankilatilanteen.

Näin ollen on selvää, että jos halutaan madaltaa ilmoituskynnystä ja
kannustaa useampia uhreja ottamaan yhteyttä viranomaisiin, tulee
lisätä lainvalvontaviranomaisten ymmärrystä pakkoavioliitoista ja
niihin liittyvästä dynamiikasta.

49

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

Pakkoavioliittoihin liittyvällä hyväksikäytöllä, riistolla ja väkivallalla
on huomattava vaikutus uhreihin.

Tärkeimmät havaitut parhaat käytännöt koskevat pakkoavioliittoja
koskevaa ohjeistusta, joka otettiin käyttöön jo vuonna 2014 Gironan
alueella ja vuonna 2020 koko Katalonian alueella Espanjassa.

Parhaat käytännöt 10. Espanja – Katalonian ohjeistus pakkoavioliitoista
Vuonna 2014 Katalonian Generalitat laati pakkoavioliittoja koskevan ohjeistuksen
Gironan alueella. Vuonna 2020 työ-, sosiaali- ja perheministeriö julkaisi
ohjeistuksen koko Katalonian aluetta varten koskien pakkoavioliittojen ehkäisyä
ja käsittelyä. Tämän ohjeistuksen tavoitteena oli luoda yhteistyökehys ja
toimintamalli eri ammattilaisten välille pakkoavioliittotapausten ehkäisemiseksi,
havaitsemiseksi ja niihin puuttumiseksi sekä sen takaamiseksi, ettei yksikään
Kataloniassa asuva nainen joudu uhriksi. Tästä syystä ohjeistuksessa keskitytään
naisten ja alaikäisten oikeuksiin ja tarpeisiin. Siinä käsitellään useita keskeisiä
kysymyksiä, kuten pakkoavioliittotapausten havaitsemisen osatekijöitä ja
kriteerejä; kansainvälisellä, eurooppalaisella, espanjalaisella ja Katalonian tasolla
voimassa olevaa oikeudellista kehystä; ohjeistusta siitä, miten asianomaisten
ammattilaisten tulee toimia; sekä ennaltaehkäiseviä toimenpiteitä ja uhrien
hoitoon ja toipumiseen liittyviä eri näkökohtia.

Katalonian hallituksen tasa-arvo- ja naisasiaministeriö tarkisti
vuoden 2020 ohjeistusta, koska katsottiin, että pakkoavioliittoilmiötä on
toistaiseksi käsitelty lähinnä maahanmuuttoon liittyvänä ilmiönä, kun se olisi
pikemminkin nähtävä sukupuolinäkökulmasta. Tämän tarkistuksen tavoitteena
ei ollut käsitellä pakkoavioliittoja maahanmuuttajien harjoittamina kulttuuri- tai
uskonnollissidonnaisina käytäntöinä, kuten niitä on tähän mennessä käsitelty
enimmäkseen institutionaalisesti, vaan pikemminkin vahvistaa ajatusta siitä, että
pakkoavioliitto on sukupuolistuneen väkivallan tai naisiin kohdistuvan väkivallan
eräs ilmentymä. Uudistus hyväksyttiin lokakuussa 2023 otsikolla ”Tapa lähestyä
pakkoavioliittoja”.

Heidän erityistarpeisiinsa vastaamiseksi tarvitaan monialaista lähestymistapaa
paitsi palveluntarjoajilta myös lainvalvontaviranomaisilta ja muilta
viranomaisilta ja toimijoilta. Viime kädessä tällainen yhteistyö edellyttää
strategisia prosesseja ja yhtenäisten toimintatapojen ja yhteistyömallien
kehittämistä sekä verkostojen luomista ja tiedonvaihtoa eri toimijoiden välillä.

14. Kansalliset, alueelliset ja paikalliset
strategiat pakkoavioliittojen torjumiseksi
tai niihin puuttumiseksi

50

HEUNI 2025

Katalonian ohjeistuksen tarkistamisen rinnalla eri puolilla Kataloniaa
käynnistettiin alueellisia aloitteita, joilla pyrittiin kehittämään omia
työkaluja erikoistuneemman lähestymistavan tarjoamiseksi pakkoa-
violiittoilmiöön.

Myös Saksassa on perustettu pakkoavioliittoja käsittelevien
neuvontakeskusten liittovaltiotason verkosto (KuKo). Saksan eri osa-
valtioiden neuvonta- ja majoituskeskusten edustajat kokoontuvat
vuosittain verkostoitumaan ja vaihtamaan tietoa kokemuksistaan se-
kä näkemyksistään. Verkosto valmistelee (poliittisille johtajille suun-
nattuja) kannanottoja, joissa hahmotellaan mm. pakkoavioliittoon
liittyviä poliittisia vaatimuksia. Verkosto myös järjestää pyöreän pöy-
dän keskustelutilaisuuksia (ALDONA e.V. 2022).

Kuten Katalonian esimerkki osoittaa, strateginen lähestymis-
tapa pakkoavioliittojen ehkäisemiseksi ja niihin puuttumiseksi voi ol-
la hyödyllinen, koska se johtaa rakenteelliseen lähestymistapaan ja
työskentelyyn, jossa eri toimijat voivat tehdä yhteistyötä ongelman
ratkaisemiseksi kokonaisvaltaisesti. Tämän kautta voidaan varmistua
siitä, että pakkoavioliittojen uhrit tai riskiryhmissä olevat henkilöt ei-
vät ole väliinputoajia hakiessaan palveluja eri tahoilta.

51

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

52

HEUNI 2025

Monet tässä rapor t i ssa
tunn i stetut haasteet vo idaan
ratka i sta innovat i i v i s i l la
lähest ymistavo i l la , jotka
ottavat huomioon i lm iön
mon imutka isuuden sekä uhr ien
yks i lö l l i set ta rpeet .

Kokona isva l ta i sten ja
uh r i lähtö i sten tuk ima l l ien
keh i ttämiseks i pakkoav io l i i tto jen
uh re i l l e ammatt i la i sten on
ymmär rettävä myös , m i ten
he idän to im intansa vo i va ikuttaa
uhre ih in , he idän perhe i s i i nsä ja
yhte i sö ih insä . Pakkoav io l i i ttoa
vo i o l la hyödy l l i stä ta rkaste l la
p rosess ina yks i ttä i sen
tapahtuman s i jaan .

Tämä rapor tt i on tuonut es i i n
parha i ta käytäntöjä S aksasta ,
Suomesta , I r lann i sta ja
Espanjasta uh r ien auttamiseen
ja suoje lemiseen , yhte i st yöhön
uhr ien perhe iden ja yhte i söjen
kanssa , t ieto i suuden
l i säämiseen , i lmo i tuskynnyksen
madal tamiseen sekä
mon ia la i sen yhte i st yön
vahv i stamiseen .

1 Kokonaisvaltainen, uhrikeskeinen
ja sukupuolinäkökohdat huomioon

ottava lähestymistapa on avainasemassa
pakkoavioliittoihin puututtaessa.

2 Intersektionaalinen näkökulma,
joka ottaa huomioon esimerkiksi

henkilön iän, rodun, etnisen alkuperän,
sukupuolen ja/tai yhteiskunnallisen
luokan, mahdollistaa suostumuksen
ja pakottamisen hienovaraisemman
ymmärtämisen pakkoavioliiton
yhteydessä.

3 Uhrit hyötyvät parhaiten
monialaisesta tuesta, jota

koordinoivat toimijat, jotka ymmärtävät
pakkoavioliittojen seuraukset (mukaan
lukien sen vaikutukset perhe- ja
yhteisösuhteisiin), ymmärtävät uhrien
tarpeet, ja joilla on kulttuurisensitiiviset
työkalut uhrien tukemiseksi. Parhaissa
käytännöissä painotetaan voimakkaasti
(mahdollisten) uhrien turvallisuutta, pääsyä
terapiaan ja voimaantumista.

4 Nojautuminen pelkästään
rikosoikeudelliseen lähestymistapaan

pakkoavioliittojen torjunnassa on
tehotonta. Lainvalvontaviranomaisten
ja palveluntarjoajien tiivis yhteistyö,

Keskeiset
toimintasuositukset

15. Päätelmät ja keskeiset toimintasuositukset
Tässä oppaassa on korostettu sitä, mitä tiedämme pakkoavioliitoista ilmiönä,
sen ilmenemismuodoista, uhrien profiileista, perheiden ja sukulaisten roolista
sekä moninaisista haitallisista seurauksista niille henkilöille, jotka on pakotettu
menemään naimisiin tai jotka ovat olleet vaarassa joutua pakkoavioliitoon.
Erityisesti pakkoavioliittoon joutuneet tai riskiryhmiin kuuluvat naiset ja tytöt
kohtaavat usein henkistä, fyysistä ja seksuaalista hyväksikäyttöä, eriasteista
väkivaltaa ja uhkailua, henkistä manipulointia, pakottavaa kontrollia ja/tai
eristämistä. Tämän lisäksi uhrit ovat usein erittäin riippuvaisia puolisostaan tai
perheestään talouden, asumisen, ruoan ja vaatetuksen sekä oleskelulupien osalta.
Tällainen valtadynamiikka voi olla uhreille lisäeste hakea apua, koska he saattavat
samalla sotkea omat sukulaisensa prosessiin, vaarantaa oleskelulupansa tai
uskovat menettävänsä kotinsa, tulonsa ja/tai lastensa huoltajuuden.

53

EASY. PARHAIDEN KÄYTÄNTÖJEN OPAS

mukaan lukien mahdollisuus keskustella
poliisin kanssa nimettömänä eli ns.
anonyymi puhutus, voi madaltaa kynnystä
rikosilmoituksen tekemiseen.

5 Lainvalvonta- ja
rikosoikeusviranomaisten

valmiuksia on kehitettävä, jotta
ymmärrettäisiin paremmin pakkoavioliiton
ilmenemismuotoja ja seurauksia ja
jotta voidaan parantaa kyseisten
tapausten tunnistamista, tutkintaa ja
syytteeseenpanoa.

6 Tarvitaan tiivistä yhteistyötä
asianomaisten yhteisöjen kanssa,

jotta voidaan puuttua pakkoavioliittoihin
ja ehkäistä niitä, lisätä tietoisuutta ja
vuoropuhelua, kannustaa uhreja hakemaan
apua, ehkäistä häpeää sekä tarjota
(mahdollisille) uhreille matalan kynnyksen
mahdollisuuksia hakea tietoa ja tukea.

7 Yhteisen strategian luominen,
viranomaisten ja ammattilaisten

yhteistyön kehittäminen sekä
monialaisten verkostojen
perustaminen muodostavat perustan
kokonaisvaltaiselle lähestymistavalle
pakkoavioliittojen uhrien oikeuksien
suojelemiseksi.

15. Päätelmät ja keskeiset toimintasuositukset

54

h e u n i 2025

Kirjallisuus

ALDONA e.V. 2022. Positionspapier

der Bundesfachkonferenz

Zwangsverheiratung (BuKo) 2022.

https://aldona-ev.de/wp-content/

uploads/2023/02/Positionspa-

pier-Bundeskonferenz-BUKO-2022.

pdf.

Anitha, Sundari, and Aisha Gill.

2009. Coercion, Consent and the

Forced Marriage Debate in the UK.

Feminist Legal Studies 17(2): 165–84.

doi:10.1007/s10691-009-9119-4.

Aplin, Rachael. 2017. Exploring the

Role of Mothers in ‘Honour’ Based

Abuse Perpetration and the Impact

on the Policing Response. Women’s

Studies International Forum 60: 1–10.

doi:10.1016/j.wsif.2016.10.007.

Askola, Heli. 2018. Responding to

Vulnerability? Forced Marriage

and the Law. University of New

South Wales Law Journal 41(3):

977–1002. doi:10.53637/IPTD3484.

Boyle, Karen. 2019. What’s in a

Name? Theorising the Inter-Rela-

tionships of Gender and Violence.

Feminist Theory 20(1): 19–36.

doi:10.1177/1464700118754957.

Chantler, Khatidja, and Melanie

McCarry. 2020. Forced Marriage,

Coercive Control, and Conducive

Contexts: The Experiences of

Women in Scotland. Violence

Against Women 26(1): 89–109.

doi:10.1177/1077801219830234.

Crenshaw, Kimberle. 1991.

Mapping the Margins: Interse-

ctionality, Identity Politics, and

Violence against Women of

Color. Stanford Law Review 43(6):

1241–99. doi:10.2307/1229039.

https://aldona-ev.de/wp-content/uploads/2023/02/Positionspapier-Bundeskonferenz-BUKO-2022.pdf.
https://aldona-ev.de/wp-content/uploads/2023/02/Positionspapier-Bundeskonferenz-BUKO-2022.pdf.
https://aldona-ev.de/wp-content/uploads/2023/02/Positionspapier-Bundeskonferenz-BUKO-2022.pdf.
https://aldona-ev.de/wp-content/uploads/2023/02/Positionspapier-Bundeskonferenz-BUKO-2022.pdf.

55

EASY pa r h a i d e n k äy tä n töj e n o pas

Dank, Meredith, Hanna Love, Sino

Esthappan, and Janine Zweig.

2017. Exploratory Research into the

Intersection of Forced Marriage,

Intimate Partner Violence, and

Sexual Violence. USA: National Ins-

titute of Justice. https://nij.ojp.gov/

library/publications/exploratory-re-

search-intersection-forced-marria-

ge-intimate-partner-violence.

European Union Agency for Funda-

mental Rights FRA. 2014. Addressing

Forced Marriage in the EU: Legal

Provisions and Promising Practices.

Luxembourg: Publications Office of

the European Union. https://data.

europa.eu/doi/10.2811/70551.

Haenen, Iris. 2015. Down the Aisle

of Criminalization: The Practice of

Forced Marriage. European

Journal of Crime, Criminal Law

and Criminal Justice 23: 101–20.

doi:10.1163/15718174-23022063.

Halmeenlaakso, Noora 2024. Ano-

nyymipuhutus. Teoksessa Ihmiskaup-

parikoksen esitutkinnan käsikirja,

93–98. https://www.theseus.fi/

bitstream/handle/10024/865203/

Polamk_oppikirjoja_32.pdf?sequen-

ce=1&isAllowed=y

Hansen, Saana, Anni Sams, Maija

Jäppinen, and Johanna Latvala.

2016. Kunniakäsitykset ja väkivalta:

Selvitys kunniaan liittyvästä

väkivallasta ja siihen puuttumisesta

Suomessa. Helsinki: Ihmisoikeusliitto.

Hong, Tuuli. 2020. Kohtaako

lainsäädäntö pakkoavioliiton uhrin?

Lakimies 1/2020: 3–27.

Idriss, Mohammad. 2015. Forced

Marriages—The Need for Crimina-

lisation? Criminal Law Review: 687.

Idriss, Mohammad Mazher.

2022. Abused by the Patriarchy:

Male Victims, Masculinity, ‘Ho-

nor’-Based Abuse and Forced

Marriages. Journal of Interpersonal

Violence 37(13–14): NP11905–32.

doi:10.1177/0886260521997928.

Igareda, Noelia, Maria Barcons

Campmajó, Maria Rosa Lotti, and Els

Leye. 2016. MATRIFOR: Approaching

forced marriage as a new form

of trafficking in human beings

in Europe. https://ddd.uab.cat/

record/189749.

International Labour Organization

ILO. 2022. Global Estimates of

Modern Slavery: Forced Labour

and Forced Marriage. Geneva: ILO,

Walk Free and IOM. http://www.ilo.

org/global/topics/forced-labour/

publications/WCMS_854733/lang--

en/index.htm.

Jelenic, Tina, and Matthew Keeley.

2013. End Child Marriage: Report

on the Forced Marriage of Children

in Australia. Sydney: National

Children’s and Youth Law Centre.

https://yla.org.au/wp-content/

uploads/2019/01/End-Child-Marria-

ge-NCYLC-Research-Report.pdf.

Jokinen, Anniina & Pekkarinen,

Anna-Greta 2024. Pitkä polku –

työkalupakki pakkoavioliiton uhrien

tukemiseksi. HEUNI Report Series No.

108b. https://heuni.fi/-/report-se-

ries-108b-pitka-polku-tyokalupak-

ki-pakkoavioliittojen-uhrien-tukemi-

seen#09809464

Koskenoja, Maija, Natalia Ollus,

Venla Roth, Minna Viuhko, and Laura

Turkia. 2018. Tuntematon tulevaisuus

– Selvitys ihmiskaupan uhrien

auttamista koskevan lainsäädännön

toimivuudesta. Valtioneuvoston

selvitys- ja tutkimustoiminnan

julkaisusarja 24/2018. Helsinki:

Valtioneuvoston kanslia. http://urn.

fi/URN:ISBN:978-952-287-528-0.

Lilja, Inka, Elina Kervinen,

Anni Lietonen, Natalia Ollus, Minna

Viuhko, and Anniina Jokinen. 2020.

Unseen Victims. Why Refugee

Women Victims of Gender-Based

Violence Do Not Receive Assistance

in the EU. HEUNI Report Series № 91.

Helsinki: HEUNI. https://heuni.fi/-/

report-series-91.

Linjakumpu, Aini. 2015. Uskonnon

varjot: Hengellinen väkivalta

kristillisissä yhteisöissä. Tampere:

Vastapaino.

Love, Hanna, Meredith Dank, Sino

Esthappan, and Janine Zweig.

2019. Navigating an Unclear

https://nij.ojp.gov/library/publications/exploratory-research-intersection-forced-marriage-intimate-partner-violence
https://nij.ojp.gov/library/publications/exploratory-research-intersection-forced-marriage-intimate-partner-violence
https://nij.ojp.gov/library/publications/exploratory-research-intersection-forced-marriage-intimate-partner-violence
https://nij.ojp.gov/library/publications/exploratory-research-intersection-forced-marriage-intimate-partner-violence
https://data.europa.eu/doi/10.2811/70551
https://data.europa.eu/doi/10.2811/70551
https://www.theseus.fi/bitstream/handle/10024/865203/Polamk_oppikirjoja_32.pdf?sequence=1&isAllowed=
https://www.theseus.fi/bitstream/handle/10024/865203/Polamk_oppikirjoja_32.pdf?sequence=1&isAllowed=
https://www.theseus.fi/bitstream/handle/10024/865203/Polamk_oppikirjoja_32.pdf?sequence=1&isAllowed=
https://www.theseus.fi/bitstream/handle/10024/865203/Polamk_oppikirjoja_32.pdf?sequence=1&isAllowed=
https://ddd.uab.cat/record/189749
https://ddd.uab.cat/record/189749
http://www.ilo.org/global/topics/forced-labour/publications/WCMS_854733/lang--en/index.htm
http://www.ilo.org/global/topics/forced-labour/publications/WCMS_854733/lang--en/index.htm
http://www.ilo.org/global/topics/forced-labour/publications/WCMS_854733/lang--en/index.htm
http://www.ilo.org/global/topics/forced-labour/publications/WCMS_854733/lang--en/index.htm
https://yla.org.au/wp-content/uploads/2019/01/End-Child-Marriage-NCYLC-Research-Report.pdf
https://yla.org.au/wp-content/uploads/2019/01/End-Child-Marriage-NCYLC-Research-Report.pdf
https://yla.org.au/wp-content/uploads/2019/01/End-Child-Marriage-NCYLC-Research-Report.pdf
https://heuni.fi/-/report-series-108b-pitka-polku-tyokalupakki-pakkoavioliittojen-uhrien-tukemiseen#
https://heuni.fi/-/report-series-108b-pitka-polku-tyokalupakki-pakkoavioliittojen-uhrien-tukemiseen#
https://heuni.fi/-/report-series-108b-pitka-polku-tyokalupakki-pakkoavioliittojen-uhrien-tukemiseen#
https://heuni.fi/-/report-series-108b-pitka-polku-tyokalupakki-pakkoavioliittojen-uhrien-tukemiseen#
http://urn.fi/URN:ISBN:978-952-287-528-0
http://urn.fi/URN:ISBN:978-952-287-528-0
https://heuni.fi/-/report-series-91
https://heuni.fi/-/report-series-91

56

h e u n i 2025

Terrain: Challenges in Recognizing,

Naming, and Accessing Services

for ‘Forced Marriage.’ Violence

Against Women 25(9): 1138–59.

doi:10.1177/1077801218808397.

Lyneham, Samantha. 2013. Forced

and Servile Marriage in the Context

of Human Trafficking. Canberra:

Australian Institute of Criminology.

https://www.aic.gov.au/publica-

tions/rip/rip32.

Lyneham, Samantha, and Kelly

Richards. 2014. Human Trafficking

Involving Marriage and Partner

Migration to Australia. Canberra:

Australian Institute of Criminology.

https://www.aic.gov.au/publica-

tions/rpp/rpp124.

McCarthy, Lauren. 2018. Life after

Trafficking in Azerbaijan: Reinte-

gration Experiences of Survivors.

Anti-Trafficking Review. doi:10.14197/

atr.201218107.

MONIKA – Multicultural Women’s

Association, Finland. 2023. Vuosikat-

saus 2022 Monika-Naiset Liitto Ry

(Annual Review 2022). https://drive.

google.com/file/u/0/d/1dZuEudH0_

ZhQRXPY7iZd1s_DDSaaiNg8/

view?pli=1&usp=embed_facebook.

National Rapporteur on Trafficking

in Human Beings and Sexual

Violence against Children. 2016.

Vulnerability Up Close. An Explo-

ratory Study into the Vulnerability

of Children to Human Trafficking.

https://www.dutchrapporteur.nl/

latest/news/2016/10/12/explora-

tory-study-into-the-vulnerabili-

ty-of-children-to-human-trafficking

Pascual-Leone, Antonio, Jean Kim,

and Orrin-Porter Morrison. 2017.

Working with Victims of Human

Trafficking. Journal of Contem-

porary Psychotherapy 47(1): 51–59.

doi:10.1007/s10879-016-9338-3.

Pihlaja, Saara, and Juulia

Piipponen. 2023. Selvitys Rikosuhri-

päivystyksen asiakkuudessa olevien

seksuaaliväkivaltaa kokeneiden

ihmiskaupan uhrien tapauksista ja

tilanteista. Oikeusministeriön julkai-

suja, Selvityksiä ja ohjeita 2023:23.

Helsinki: Oikeusministeriö. http://urn.

fi/URN:ISBN:978-952-400-771-9.

Psaila, Emma, Vanessa Leigh,

Marilena Verbari, Sara Fiorentini,

Virginia Dalla Pozza. and Ana

Gomez. 2016. Forced Marriage

from a Gender Perspective.

Brussels: European Parliament Policy

Department C: Citizens’ Rights and

Constitutional Affairs. https://www.

europarl.europa.eu/thinktank/en/

document/IPOL_STU(2016)556926.

Psaki, Stephanie R., Andrea J.

Melnikas, Eashita Haque, Grace

Saul, Christina Misunas, Sangram K.

Patel, Thoai Ngo, and Sajeda Amin.

2021. What Are the Drivers of Child

Marriage? A Conceptual Framework

to Guide Policies and Programs.

Journal of Adolescent Health 69(6,

Supplement): S13–22. doi:10.1016/j.

jadohealth.2021.09.001.

Quek, K. 2018. Marriage Trafficking:

Women in Forced Wedlock. London:

Routledge. doi:10.1201/9781315620138.

Quek, Kaye. 2016. Fundamentalist

Mormon Polygamy and the

Traffic in Women. Women’s Studies

International Forum 58: 25–33.

doi:10.1016/j.wsif.2016.06.002.

Samad, Yunas. 2010. Forced

Marriage among Men: An

Unrecognized Problem. Critical

Social Policy 30(2): 189–207.

doi:10.1177/0261018309358289.

SOLWODI. 2023. Jahresberichte

2022. https://www.solwodi.de/

seite/353266/www.solwodi.de/

seite/353266/jahresberichte.html.

Stark, Evan. 2007. Coercive Control:

How Men Entrap Women in Personal

Life. New York: Oxford University Press.

Toivonen, Virve-Maria. 2017.

Pakkoavioliittojen esiintyminen

ja ilmitulo Suomessa. Helsinki:

University of Helsinki. http://hdl.

handle.net/10138/231641.

Törmä, Sinikka, Kati Tuokkola, and

Johanna Hurtig. 2013. Lähisuhde- ja

perheväkivalta romaninaisten

kokemana. Sosiaali- ja terveysmi-

nisteriön raportteja ja muistioita

2013:33. Helsinki: Sosiaali- ja

terveysministeriö. http://urn.fi/

URN:ISBN:978-952-00-3629-4.

Tyldum, Guri. 2013. Dependence and

Human Trafficking in the Context of

Transnational Marriage. International

Migration 51(4): 103–15. doi:10.1111/

imig.12060.

UN General Assembly. 2015.

Child, Early and Forced Marriage:

Resolution/adopted by the General

https://www.aic.gov.au/publications/rip/rip32
https://www.aic.gov.au/publications/rip/rip32
https://www.aic.gov.au/publications/rpp/rpp124
https://www.aic.gov.au/publications/rpp/rpp124
https://drive.google.com/file/u/0/d/1dZuEudH0_ZhQRXPY7iZd1s_DDSaaiNg8/view?pli=1&usp=embed_facebook
https://drive.google.com/file/u/0/d/1dZuEudH0_ZhQRXPY7iZd1s_DDSaaiNg8/view?pli=1&usp=embed_facebook
https://drive.google.com/file/u/0/d/1dZuEudH0_ZhQRXPY7iZd1s_DDSaaiNg8/view?pli=1&usp=embed_facebook
https://drive.google.com/file/u/0/d/1dZuEudH0_ZhQRXPY7iZd1s_DDSaaiNg8/view?pli=1&usp=embed_facebook
https://www.dutchrapporteur.nl/latest/news/2016/10/12/exploratory-study-into-the-vulnerability-of-children-to-human-trafficking
https://www.dutchrapporteur.nl/latest/news/2016/10/12/exploratory-study-into-the-vulnerability-of-children-to-human-trafficking
https://www.dutchrapporteur.nl/latest/news/2016/10/12/exploratory-study-into-the-vulnerability-of-children-to-human-trafficking
https://www.dutchrapporteur.nl/latest/news/2016/10/12/exploratory-study-into-the-vulnerability-of-children-to-human-trafficking
http://urn.fi/URN:ISBN:978-952-400-771-9
http://urn.fi/URN:ISBN:978-952-400-771-9
https://www.europarl.europa.eu/thinktank/en/document/IPOL_STU(2016)556926
https://www.europarl.europa.eu/thinktank/en/document/IPOL_STU(2016)556926
https://www.europarl.europa.eu/thinktank/en/document/IPOL_STU(2016)556926
https://www.solwodi.de/seite/353266/www.solwodi.de/seite/353266/jahresberichte.html
https://www.solwodi.de/seite/353266/www.solwodi.de/seite/353266/jahresberichte.html
https://www.solwodi.de/seite/353266/www.solwodi.de/seite/353266/jahresberichte.html
http://hdl.handle.net/10138/231641
http://hdl.handle.net/10138/231641
http://urn.fi/URN:ISBN:978-952-00-3629-4
http://urn.fi/URN:ISBN:978-952-00-3629-4

57

EASY pa r h a i d e n k äy tä n töj e n o pas

Assembly (69th Sess.: 2014-2015).

https://digitallibrary.un.org/

record/787305.

UN Women. 2019. Regional Report on

Discrimination of Roma Women in

the Area of Healthcare, Child Mar-

riages and Support and Protection

in Cases of Domestic Violence. UN

Women – Europe and Central Asia.

https://eca.unwomen.org/en/di-

gital-library/publications/2019/10/

regional-report-on-discriminati-

on-of-roma-women.

UNODC. 2020. Issue Paper on

Interlinkages between Trafficking in

Persons and Marriage. Vienna: UNO-

DC. https://www.unodc.org/docu-

ments/human-trafficking/2020/

UNODC_Interlinkages_Traffic-

king_in_Persons_and_Marriage.pdf.

Villacampa, Carolina. 2020. Forced

Marriage as a Lived Experience:

Victims’ Voices. International

Review of Victimology 26(3): 344–67.

doi:10.1177/0269758019897145.

Villacampa, Carolina, and Marc

Salat. 2023. Legal approaches

to forced marriage. An overview.

HEUNI Report Series No. 104.

Helsinki: https://heuni.fi/-/

legal-approaches-to-forced-mar-

riage#6e81e406

Villacampa, Carolina, and Núria

Torres. 2021. Forced Marriage: What

Do Professionals Know? International

Journal of Law, Crime and Justice 67:

100506. doi:10.1016/j.ijlcj.2021.100506.

Viuhko, Minna. 2019. Restricted

Agency, Control and Exploitation

- Understanding the Agency of

Trafficked Persons in the 21st-Cen-

tury Finland. HEUNI Report Series №

90. Helsinki: HEUNI. https://heuni.

fi/-/report-series-90.

Zimmerman, Cathy, Mazeda

Hossain, and Charlotte Watts. 2011.

Human Trafficking and Health: A

Conceptual Model to Inform Policy,

Intervention and Research. Social

Science & Medicine (1982) 73(2):

327–35. doi:10.1016/j.socsci-

med.2011.05.028.

https://digitallibrary.un.org/record/787305
https://digitallibrary.un.org/record/787305
https://eca.unwomen.org/en/digital-library/publications/2019/10/regional-report-on-discrimination-of
https://eca.unwomen.org/en/digital-library/publications/2019/10/regional-report-on-discrimination-of
https://eca.unwomen.org/en/digital-library/publications/2019/10/regional-report-on-discrimination-of
https://eca.unwomen.org/en/digital-library/publications/2019/10/regional-report-on-discrimination-of
https://www.unodc.org/documents/human-trafficking/2020/UNODC_Interlinkages_Trafficking_in_Persons_and_Marriage.pdf.
https://www.unodc.org/documents/human-trafficking/2020/UNODC_Interlinkages_Trafficking_in_Persons_and_Marriage.pdf.
https://www.unodc.org/documents/human-trafficking/2020/UNODC_Interlinkages_Trafficking_in_Persons_and_Marriage.pdf.
https://www.unodc.org/documents/human-trafficking/2020/UNODC_Interlinkages_Trafficking_in_Persons_and_Marriage.pdf.
https://heuni.fi/-/legal-approaches-to-forced-marriage#6e81e406
https://heuni.fi/-/legal-approaches-to-forced-marriage#6e81e406
https://heuni.fi/-/legal-approaches-to-forced-marriage#6e81e406
https://heuni.fi/-/report-series-90
https://heuni.fi/-/report-series-90

	Introduction
	Key Standards and Legislation

