

15198/16 /ab
 DGD 2B SV

Europeiska
unionens råd

Bryssel den 6 december 2016
(OR. en)

15198/16

JAI 1040
DROIPEN 208
COPEN 371
GENVAL 128
MIGR 211
COSI 204

FÖLJENOT
från: Jordi AYET PUIGARNAU, direktör, för Europeiska kommissionens

generalsekreterare
inkom den: 2 december 2016
till: Jeppe TRANHOLM-MIKKELSEN, generalsekreterare för Europeiska

unionens råd
Komm. dok. nr: COM(2016) 719 final
Ärende: RAPPORT FRÅN KOMMISSIONEN TILL EUROPAPARLAMENTET OCH

RÅDET med en bedömning av konsekvenserna av den befintliga nationella
lagstiftning som kriminaliserar användningen av tjänster som är ett resultat
av utnyttjande av människohandel, i enlighet med artikel 23.2 i direktiv
2011/36/EU

För delegationerna bifogas dokument – COM(2016) 719 final.

Bilaga: COM(2016) 719 final

SV SV

EUROPEISKA
KOMMISSIONEN

Bryssel den 2.12.2016
COM(2016) 719 final

RAPPORT FRÅN KOMMISSIONEN TILL EUROPAPARLAMENTET OCH RÅDET

med en bedömning av konsekvenserna av den befintliga nationella lagstiftning som
kriminaliserar användningen av tjänster som är ett resultat av utnyttjande av

människohandel, i enlighet med artikel 23.2 i direktiv 2011/36/EU

2

1. Bakgrund och syfte

Denna rapport svarar mot kravet i artikel 23.2 i direktiv 2011/36/EU om förebyggande och
bekämpande av människohandel, om skydd av dess offer och om ersättande av rådets rambeslut
2002/629/RIF, enligt vilket ”[k]ommissionen [...] senast den 6 april 2016 [ska] överlämna en
rapport till Europaparlamentet och rådet med en bedömning av vilken inverkan den befintliga
nationella lagstiftningen som kriminaliserar användare av tjänster som är ett resultat av
utnyttjande av människohandel har på förebyggandet av människohandel, vid behov åtföljd av
lämpliga förslag”.

Hänvisning till kriminaliseringen av användning av tjänster utförda av offer för människohandel
görs i artikel 18.1 och 18.4 (under rubriken ”Förebyggande”) i direktiv 2011/36/EU, där följande
anges: ”1. Medlemsstaterna ska vidta lämpliga åtgärder, som utbildning, i syfte att motverka och
minska den efterfrågan som ligger till grund för alla former av utnyttjande som är relaterade till
människohandel. […] 4. I syfte att på ett mer effektivt sätt förhindra och bekämpa människohandel
genom att motverka efterfrågan ska medlemsstaterna överväga att vidta åtgärder för att
straffbelägga användning av tjänster som är ett resultat av utnyttjande som avses i artikel 2, när
denna användning sker med vetskap om att personen i fråga är offer för ett brott som avses i
artikel 2”.

Denna rapport innehåller en beskrivning av befintlig nationell lagstiftning där användningen av
tjänster utförda av offer för människohandel kriminaliserats samt en bedömning av effekterna av
sådana rättsliga åtgärder. Det ligger utanför tillämpningsområdet för artikel 23.2 att undersöka
andra icke-rättsliga åtgärder som kan finnas på nationell nivå, eller lagstiftning som inte rör
kriminaliseringen av användningen av tjänster utförda av offer för människohandel. Notera att det
inte görs någon bedömning av hur bestämmelserna i direktiv 2011/36/EU efterlevs i denna rapport.
Rapporten bör läsas tillsammans med rapporten som bedömer i vilken utsträckning
medlemsstaterna vidtagit nödvändiga åtgärder för att uppfylla kraven i direktiv 2011/36/EU om
förebyggande och bekämpande av människohandel samt skydd av dess offer i enlighet med artikel
23.1 (COM(2016) 722). Den tar också hänsyn till kommissionens första rapport om framsteg i
kampen mot människohandel och om skydd av dess offer (nedan kallad framstegsrapporten).

Vid utarbetandet av denna rapport har kommissionen använt uppgifter från medlemsstaterna som
mottagits genom ett frågeformulär som skickades i maj 2016 och genom samråd med civilsamhället
i det europeiska civila samhällets forum mot människohandel1 samt via Europeiska kommissionens
expertgrupp för frågor om människohandel2.

1 Mer information finns i meddelandet från kommissionen till Europaparlamentet och rådet, Rapport för 2016 om
framsteg i kampen mot människohandel i enlighet med artikel 20 i direktiv 2011/36/EU om förebyggande och
bekämpande av människohandel och om skydd av dess offer, COM(2016) 267 final.
2 Kommissionens beslut (2011/502/EU) av den 10 augusti 2011 om inrättande av en expertgrupp för frågor om
människohandel och om upphävande av beslut 2007/675/EG.

3

2. Befintlig nationell lagstiftning som kriminaliserar användning av tjänster som är ett
resultat av utnyttjande av människohandel

2.1. Sammanfattning av svar
Analysen nedan grundar sig på de svar som lämnats av medlemsstaterna. Kommissionen kan inte
utesluta att andra nationella bestämmelser eller annan utveckling förekommer. Mot bakgrund av
analysen uppmanade kommissionen medlemsstaterna att rapportera om befintlig nationell
lagstiftning som kriminaliserar användningen av tjänster som är ett resultat av utnyttjande av
människohandel, vem exakt som omfattas av kriminaliseringen, om kriminalisering av alla former
av utnyttjande avses, om lagstiftningen kräver bevis för vetskapen om att personen i fråga är offer
för människohandel och hur det påverkar tillämpningen av lagstiftningen, vilka åtgärder som
vidtagits för att se till att allmänheten får kännedom om lagen för att säkerställa ett bättre
genomförande, tillgängliga statistiska uppgifter om åtal och fällande domar och rättsliga hinder;
om det i dagsläget inte finns någon nationell lagstiftning, vilka skälen är till detta och vilka
alternativ som finns för att fullgöra skyldigheten att överväga kriminalisering, hur de bedömer
konsekvenserna av en sådan lagstiftning och om de har relevanta förslag, vilka förfaranden som
finns för samråd, samt om de beställt någon utvärdering av och forskning om sådan lagstiftning.

Det bör framhållas redan från början att medlemsstaterna inte i de uppgifter som lämnades
redogjorde för hur de uppfyllt den rättsliga skyldigheten att överväga att kriminalisera utnyttjande
av offer, vilken följer av artikel 18.4 i direktiv 2011/36/EU.

Analysen av medlemsstaternas svar visar att det vid tidpunkten för utarbetandet av denna rapport
fanns tio (10) medlemsstater som kriminaliserat användningen av tjänster som är ett resultat
av alla former av utnyttjande av offer för människohandel, och femton (15) medlemsstater
som fastställt endast en begränsad och selektiv kriminalisering av användningen av tjänster
utförda av offer för människohandel.

Närmare bestämt:

1) Medlemsstater som har kriminaliserat alla former av utnyttjande (BG, EL, HR, CY, LT, MT,
PT, RO, SI, UK)

Tio (10) medlemsstater angav att de hade befintlig nationell lagstiftning som kriminaliserar
användning av tjänster som är ett resultat av utnyttjande av människohandel (BG, EL, HR, CY,
LT, MT, PT, RO, SI, UK3), och att denna omfattar alla former av utnyttjande.

BG meddelade kommissionen att enligt den bulgariska strafflagen (artikel 159c) ska en fysisk
person som utnyttjar en person som utsatts för människohandel för sedeslöshet, tvångsarbete eller
tiggeri, avlägsnande av organ, vävnader, celler eller kroppsvätskor eller med våld tvingar någon till
underkastelse, utan dennes samtycke, bestraffas med frihetsberövande på mellan tre och tio år och
ett bötesbelopp på mellan 10 000 och 20 000 leva. HR har liknande bestämmelser men går ännu
längre, eftersom alla personer som medvetet utnyttjar ett offer eller dennas tjänster åläggs samma

3 UK informerade kommissionen om att England och Wales har sådana befintliga bestämmelser när det gäller
människohandel, medan Skottland inte har några fastställda bestämmelser, och Nordirland rapporterade att deras
bestämmelser endast omfattar människohandel för sexuell exploatering.

4

straff som de som åtalas för brottet människohandel. CY rapporterar att artikel 17 i lag nr 60
(I)/2014 föreskriver att varje person som rimligen kan anta att det arbete eller de tjänster han eller
hon utnyttjar tillhandahålls av ett offer för människohandel har begått ett brott enligt lagstiftningen
mot människohandel. EL fastställde sådana bestämmelser i sin nationella lagstiftning år 2013
genom lag 4198/2013, som kriminaliserar de personer som medvetet godtar arbetet av en person
som är offer för människohandel liksom de personer som medvetet utför en sexuell handling med
en person som är offer för människohandel. LT rapporterade att enligt artikel 147-2 i strafflagen ska
den person som använder tjänster tillhandahållna av offer för människohandel och som visste eller
borde ha vetat att det var fråga om offer bestraffas med böter eller frihetsberövande åtgärder. Det
bör dock noteras att en person som utför sådana handlingar och därefter frivilligt informerar de
brottsbekämpande organen och aktivt samarbetar med dem, innan han eller hon förklaras vara
misstänkt, kan befrias från straffrättsligt ansvar. Dessutom hålls även juridiska personer ansvariga
för sådana handlingar. MT informerade kommissionen om att alla som är involverade i eller
utnyttjar tjänster eller arbete med vetskapen om att personen som tillhandahåller dessa tjänster eller
detta arbete varit offer för människohandel gör sig skyldiga till brott och ska, vid fällande dom,
avtjäna ett fängelsestraff på mellan 18 månader och fem år. Liknande bestämmelser finns i PT och
SI (med fängelsestraff på upp till tre år samt böter). RO meddelade kommissionen att enligt artikel
216 i den rumänska strafflagen ska alla personer som använder de tjänster som anges i artikel 182 i
strafflagen (om utnyttjande), utöver människosmugglaren, och som inser att tjänsterna
tillhandahålls av offer för människohandel, hållas straffrättsligt ansvariga.

2) Medlemsstater som inte har uttryckliga nationella bestämmelser om eller som har infört en
begränsad och selektiv kriminalisering av användningen av tjänster utförda av offer för
människohandel4

Fjorton (14) medlemsstater rapporterade att deras nationella lagstiftning inte innehåller några
uttryckliga bestämmelser som kriminaliserar användningen av tjänster som är ett resultat av alla
former av utnyttjande av offer för människohandel (AT, BE, CZ, DE, EE, ES, FR, HU, IT, LV,
LU, NL, PL, SK). Vissa medlemsstater (FI, IE, SE) har infört lagstiftning mot utnyttjandet av
offer för människohandel, men endast vid särskilda former av utnyttjande. Närmare bestämt
rapporterade FI och IE att deras befintliga nationella lagstiftning endast gäller utnyttjandet av offer
för människohandel för sexuell exploatering. SE rapporterade att det visserligen inte finns några
särskilda bestämmelser när det gäller användningen av tjänster utförda av offer för människohandel,
men att man tillämpar bestämmelser enligt lagen om förbud mot köp av sexuella tjänster, som kan
omfatta användningen av tjänster utförda av offer för människohandel för sexuell exploatering.

I de medlemsstater som enligt sina inrapporterade uppgifter inte har fastställt några uttryckliga
bestämmelser kan i vissa fall bestämmelser som rör sexualbrott eller sexuell exploatering av barn
åberopas (t.ex. IT, ES, NL och BE). Även om IT inte har några sådana uttryckliga bestämmelser,
är olaglig förmedling och utnyttjande av arbetskraft i allmänhet ett brott fastställt i artikel 603 bis i
den italienska strafflagen. AT har inga särskilda bestämmelser gällande offer för människohandel

4 FI, IE, SE har infört lagstiftning endast för människohandel för sexuell exploatering och AT, BE, DE, EE
FR, HU, IT, LV, LU, NL, PL, SK endast inom ramen för direktivet om sanktioner mot arbetsgivare.

5

men har nyligen antagit bestämmelser om sexuella handlingar utförda med personer mot deras vilja,
genom utnyttjande av deras belägenhet eller genom hot.

Dessutom rapporterade vissa medlemsstater att de endast har befintliga åtgärder som införlivar och
tillämpar direktiv 2009/52/EG av den 18 juni 2009 om minimistandarder för sanktioner och
åtgärder mot arbetsgivare för tredjelandsmedborgare som vistas olagligt5 (det så kallade
direktivet om sanktioner mot arbetsgivare) (t.ex. PL eller HU). I detta sammanhang konstateras
det i meddelandet om tillämpningen av direktiv 2009/52/EG av den 18 juni 2009 att
medlemsstaterna i allmänhet kriminaliserat olaglig anställning under alla de omständigheter som
avses i artikel 9 (inbegripet de fall då arbetsgivaren vet att arbetstagaren är offer för
människohandel). Enligt detta meddelande straffas inte olagliga anställningar specifikt i situationer
där arbetsgivaren visste att arbetstagaren var offer för människohandel i CZ och ES 6.

Det bör dock noteras att den personkrets som omfattas av direktiv 2009/52/EG är begränsad
endast till tredjelandsmedborgare som vistas olagligt i EU. Den omfattar alltså inte offer för
människohandel som är EU-medborgare eller offer för människohandel som är
tredjelandsmedborgare men som lagligen uppehåller sig i EU. Dessutom är direktivet tillämpligt på
förvärvsarbete7, men omfattar inte fall där offren är egenföretagare eller där användaren inte är
arbetsgivare. Således är den kriminalisering som fastställs i direktiv 2009/52/EG anpassad till sitt
syfte och tillämpningsområde, som är begränsat och inte tillräckligt för att ta itu med alla fall
av människohandel. Direktivet utgör dock ett bra exempel på åtgärder som kan användas för att
vidareutveckla och konsolidera den rättsliga ramen för kampen mot människohandel.

3) Alternativ om kriminalisering saknas

Såsom nämns ovan är medlemsstaterna enligt artikel 18.4 i direktivet skyldiga att åtminstone
överväga att kriminalisera medveten användning av tjänster från offer för människohandel.
Medlemsstaternas information till kommissionen var dock begränsad i fråga om alternativ när inga
nationella bestämmelser finns som kriminaliserar användning av tjänster utförda av offer för
människohandel. Av svaren på frågeformuläret framstår det som att endast NL och ES tillhandahöll
information i detta avseende. NL rapporterade om informationskampanjer för anonym rapportering
av brott, ökning av medvetenheten om och publiciteten kring åtal som rör sexuella övergrepp mot
barn där betalning förekommer samt överenskommelser med sektorer inom näringslivet för att
främja respekten för mänskliga rättigheter. ES rapporterade att trots att det inte finns några
uttryckliga bestämmelser som kriminaliserar användningen av sexuella tjänster utförda av offer för
människohandel, kan alla sådana handlingar, om det finns kännedom om offrets utsatthet, betraktas

5 Direktiv 2009/52/EG om minimistandarder för sanktioner och åtgärder mot arbetsgivare för tredjelandsmedborgare
som vistas olagligt, http://eur-lex.europa.eu/legal-content/SV/TXT/?uri=CELEX%3A32009L0052.
6Med tanke på den tid som gått sedan antagandet av kommissionens meddelande om tillämpningen av direktiv
2009/52/EG kan det inte uteslutas att relevant lagstiftning antagits under tiden. Mer information finns i meddelande från
kommissionen till Europaparlamentet och rådet om tillämpningen av direktiv 2009/52/EG av den 18 juni 2009 om
minimistandarder för sanktioner och åtgärder mot arbetsgivare för tredjelandsmedborgare som vistas olagligt,
COM(2014) 286 final.
7 Definitionen av anställning är verksamhet som omfattar alla slag av arbete som regleras av nationell lagstiftning eller i
enlighet med etablerad praxis för eller under ledning och/eller kontroll av en arbetsgivare (artikel 2 c, direktiv
2009/52/EG). I ingressen anges att detta bör vara oberoende av det rättsliga förhållandet (se skäl 7).

6

som brott mot personens sexuella frihet och integritet, och relevanta artiklar i strafflagen kan
tillämpas.

4) Utvärderingar

Ett begränsat antal medlemsstater angav att de beställt utvärderingar av sådana lagar eller relevant
forskning (t.ex. FI, SE). SE rapporterade att utredningen om förbudet mot köp av sexuella tjänster
offentliggjordes år 2010. Följande var några av de viktigaste resultaten: a) gatuprostitutionen hade
minskat med hälften, b) internet hade blivit en ny arena för prostitution, c) förbudet mot köp av
sexuella tjänster hade motverkat etablerandet av organiserad brottslighet, och d) det offentliga
stödet för förbudet hade ökat. Dessutom väntas en utredning om kampen mot människohandel som
kommer att utvärdera tillämpningen av de straffrättsliga bestämmelser som gäller människohandel.
Den kommer även att granska hur de brottsbekämpande myndigheterna undersöker och hanterar
ärenden som rör människohandel.

FI har beställt forskning till följd av en viktig dom i högsta domstolen om den så kallade partiella
kriminaliseringen av inköp av sexuella tjänster från prostituerade och offer för människohandel. I
forskningen drog man slutsatsen att de största problemen i tillämpningen av lagen var att endast ett
fåtal fall av utnyttjande av offer för sexhandel har kunnat upptäckas, utredas, lagföras och
bestraffas. Kravet på brottsligt uppsåt, mens rea, hos sexköparna i den partiella kriminaliseringen
uppgavs vara problematiskt. I rapporten konstaterades att situationen gynnade de sexköpare som
undvek att få kännedom om den prostituerades omständigheter, men som var väl förtrogna med
lagstiftningen. Forskarna förordade att sexköp skulle kriminaliseras helt och hållet. Som en följd av
denna rapport föreslog regeringen en ändring av brottet baserad på användarens försumlighet8.

UK (Nordirland) väntar på en utvärdering som ska vara färdig år 2018 och rapporterade att
Skottland beställt forskning om ämnet under granskningen av lagen om människohandel och
utnyttjande (2015).

Överlag är de statistiska uppgifter som alla medlemsstater lämnat till kommissionen
knapphändiga, och endast ett begränsat antal åtal och fällande domar har meddelats. Det är
dessutom tveksamt om sådana icke-aggregerade uppgifter om detta brott finns tillgängliga på
nationell nivå. Till exempel understryker IT att det för närvarande inte finns några separata
uppgifter om användningen av tjänster som tillhandahålls av offer för människohandel. Detta är ett
område som kommissionen kommer att undersöka ytterligare i samband med det arbete som utförs
för att förbättra kvaliteten och jämförbarheten hos de statistiska uppgifterna om människohandel
som samlas in på EU-nivå.

8 Mer information finns i Johanna Niemi & Jussi Aaltonen, ”Abuse of a victim of sex trade: Evaluation of the Finnish
sex purchase ban”, Finlands justitieministerium, 2014 tillgänglig på http://ec.europa.eu/anti-
trafficking/publications/abuse-victim-sex-trade_en

http://ec.europa.eu/anti-trafficking/publications/abuse-victim-sex-trade_en
http://ec.europa.eu/anti-trafficking/publications/abuse-victim-sex-trade_en

7

2.2. Bedömning av effekten och tillämpningen
Den information som förmedlats till kommissionen visar att medlemsstaternas synsätt och metoder
är förhållandevis olika. I alla medlemsstater som har nationella bestämmelser där användningen av
tjänster som är ett resultat av utnyttjande av människohandel kriminaliseras är den personkrets som
omfattas av bestämmelserna begränsad till enbart dem som direkt använder sig av de tjänster eller
det arbete som tillhandahålls av brottsoffren.

I de allra flesta medlemsstater där användningen av tjänster som är ett resultat av utnyttjande av
människohandel är kriminaliserad i den nationella lagstiftningen anger medlemsstaterna att det är
för tidigt att bedöma effekten av bestämmelserna. Detta beror på att åtgärderna trädde i kraft efter
utgången av tidsfristen för införlivandet av direktiv 2011/36/EU år 2013, på grund av den korta
tidsfristen för att genomföra direktivet.

I de medlemsstater som har sådana bestämmelser kräver samtliga att användaren hade kännedom
om att personen vars tjänster utnyttjades var offer för människohandel. Här har en allmän svårighet
när det gäller att skaffa bevis rapporterats. I de flesta av de berörda medlemsstaterna ligger
bevisbördan i första hand hos åklagaren: den misstänkta/svaranden åtnjuter oskuldspresumtion och
har ingen skyldighet att bevisa sin oskuld. Endast när det gäller IE ligger bevisbördan hos den
svarande, som måste bevisa att han eller hon inte kände till, eller inte hade rimlig anledning att
misstänka, att den person mot vilken brottet begicks var ett offer för människohandel.

I detta avseende konstateras i den förklarande rapporten om Europarådets konvention om åtgärder
mot människohandel att det kan vara mycket svårt för åklagarmyndigheterna att bevisa att
kännedom fanns. Liknande svårigheter uppstår med andra typer av straffrättsliga bestämmelser som
kräver bevis på vissa ideella beståndsdelar av ett brott. Emellertid är svårigheten att hitta bevis
inte nödvändigtvis ett avgörande argument för att inte behandla en viss typ av beteende som
en straffbar gärning. Svårigheter när det gäller att samla bevis för ett brott bör alltså inte resultera
i att vissa gärningar inte kriminaliseras.

Medan antalet framgångsrika utredningar, åtal och fällande domar otvivelaktigt har en
avskräckande effekt är det osäkert hur statistiken över dem ska tolkas, särskilt när det gäller
bedömningen av vilken inverkan de har eller hur framgångsrika de varit. Med tanke på att den
främsta effekten av dessa åtgärder är att förhindra att brott över huvud taget uppstår, kan
inte statistiska uppgifter om åtal och fällande domar ge några säkra indikationer om
åtgärdernas effektivitet. Såsom anges ovan är de statistiska uppgifter som tillhandahållits för
denna rapport begränsade. För 2014 rapporterade BG fyra (4) åtal och en (1) fällande dom och för
2015 fem (5) åtal och två (2) fällande domar. EL rapporterade att det enligt den grekiska polisens
statistiska uppgifter förekommit ett (1) åtal sedan den nya lagen trädde i kraft. Vidare informerade
RO att de första fallen under 2015 rapporterades till direktoratet för undersökning av organiserad
brottslighet och terrorism, och att nio (9) personer åtalades för brottet att använda tjänster utförda av
offer för människohandel. Enligt det högsta rättsrådet hade 15 personer fram till maj 2016 dömts för
brottet att använda tjänster utförda av en utnyttjad person. Dessa domar var dock inte slutgiltiga och
kunde överklagas inför högsta domstolen.

I detta sammanhang vill kommissionen erinra om resultaten i framstegsrapporten: ”Den
information som insamlats av kommissionen visar tydligt att det är viktigt för medlemsstaterna att

8

stärka insatserna för att öka antalet utredningar och lagföringar, och minska bördan för offren och
deras vittnesmål vid bevisupptagning. De kan göra detta genom att ta fram en regelbunden och
skräddarsydd utbildning för utredare, åklagare och domare och genom att systematiskt använda
finansiella utredningar (som rekommenderas av arbetsgruppen för finansiella åtgärder) och andra
effektiva underrättelseledda utredningsverktyg som kan tillhandahålla olika slags bevis utöver
offrens vittnesmål. De bör också avsätta tillräckliga ekonomiska och mänskliga resurser för att
verkligen ta itu med detta brott”.

En begränsning av det straffrättsliga ansvaret enbart till situationer där användaren har
direkt och faktisk kännedom om att personen i fråga är offer för människohandel innebär en
mycket hög tröskel för lagföring. Därför bör graden av kännedom som krävs hos förövaren
när det gäller dessa brott granskas noga.

3. Säkerställa ett effektivt förebyggande av människohandel
Detta kapitel avspeglar kommissionens överläggningar9 i frågan, vägledda av EU:s strategi mot
människohandel10 och andra viktiga politiska instrument11, och ger en bas för hur de analyserats.
Efter analysen stod det klart att de rättsliga ramarna är ofullständiga och varierande på nationell
nivå när det gäller den rättsliga behandlingen av personer som utnyttjar offer för människohandel,
vilket påverkar det effektiva förebyggandet av brottet. Under dessa omständigheter fortsätter en
omfattande människohandel att bedrivas trots de åtgärder som genomförts, utan några tecken på
minskning av detta allvarliga brott.

I detta sammanhang är förövarnas ansvarsskyldighet grundläggande för alla avgörande
avskräckande åtgärder inom människohandel. Detta återspeglas också i andra viktiga europeiska
och internationella rättsliga instrument12. Det berördes även av Europaparlamentets13 och
Europarådets parlamentariska församling,14 och av det civila samhället15.

9 Såsom kommissionens undersökningar om t.ex. initiativ för att förebygga människohandel och om
jämställdhetsdimensionen inom människohandeln, som var resultat av EU:s strategi för kampen mot människohandel.
10 Kommissionens meddelande om EU:s strategi för utrotande av människohandel 2012–2016 (COM(2012) 286 final).
11 Såsom den europeiska säkerhetsagendan, den europeiska migrationsagendan, EU:s strategiska agenda för
jämställdhet mellan könen, EU:s handlingsplan för mänskliga rättigheter och demokrati.
12 Till exempel FN:s protokoll från år 2000 om förebyggande, bekämpande och bestraffande av handel med människor,
särskilt kvinnor och barn (artikel 9) och Europarådets konvention från 2005 om åtgärder mot människohandel (artikel 6
och 19).
13 Europaparlamentets resolution av den 12 maj 2016 om genomförandet av direktiv 2011/36/EU av den 5 april 2011
om förebyggande och bekämpande av människohandel samt skydd av dess offer ur ett jämställdhetsperspektiv
(2015/2118 (INI)), Europaparlamentets resolution av den 5 Juli 2016 om kampen mot människohandel i EU:s yttre
förbindelser (2015/2340 (INI)) Europaparlamentets resolution av den 26 februari 2014 om sexuell exploatering och
prostitution samt effekterna av detta för jämställdheten (2013/2103 (INI)).
14 Resolution från Europarådets parlamentariska församling – Prostitution, trafficking and modern slavery in Europe
(resolution 1983 (2014)).
Tillgänglig på: http://assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewPDF.asp?FileID=20716&lang=en
15 Organisationer som deltar i EU-plattformen för det civila samhället mot människohandel konstaterar att lagstiftning
är den viktigaste åtgärden som medlemsstaterna bör vidta för att säkerställa förebyggande och en minskad efterfrågan.
Kommissionens arbetsdokument som åtföljer kommissionens rapport om framsteg i kampen mot människohandel och
om skydd av dess offer COM(2016) 267 final, SWD(2016) 159 final, s. 64.

http://assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewPDF.asp?FileID=20716&lang=en

9

Kommissionen har fastställt i den Europeiska säkerhetsagendan och upprepade gånger betonat i
sina rapporter och studier att människohandeln, som är ett allvarligt, gränsöverskridande och
organiserat brott, har enorma mänskliga och sociala kostnader16. Den drivs av en efterfrågan på
alla former av utnyttjande och av hög lönsamhet. Dessa vinster, både i den lagliga och den olagliga
ekonomin, resulterar i ett komplext samspel mellan utbud och efterfrågan som man måste komma åt
om man ska kunna utrota brottet17. Att ta itu med och minska denna efterfrågan är en rättslig
skyldighet enligt direktiv 2011/36/EU och syftar till att förebygga skadan från att uppstå genom att
omgivningen förändras på ett sätt som minskar incitamenten för människohandel.

3.1 Identifiera användare av tjänster utförda av offer för människohandel

I detta sammanhang innefattar efterfrågan alla de personer, grupper eller juridiska personer som
drivs av målet att utnyttja offer för att göra en vinst på många nivåer, både de som direkt utnyttjar
och misshandlar offer och de som främjar och underlättar verksamheten och i största allmänhet
bidrar till att skapa ett gynnsamt klimat för den.

Företag som utnyttjar offer för människohandeln och som tjänar på denna handel är inte begränsade
till kriminella organisationer, och många legitima verksamheter är ofta involverade i
människohandeln. Bland dem som tjänar på den finns släktingar till offer, informella eller formella
rekryteringsföretag, mellanhänder på arbetsmarknaden som tillhandahåller arbetskraft inom
specifika sektorer eller underleverantörer i den globala försörjningskedjan, liksom resebyråer och
transportföretag samt företag inom informations- och kommunikationsteknik.

En annan källa till efterfrågan är konsumenter, som kan vara enskilda individer som köper
produkter tillverkade av offer utan kännedom om hur de har framställts, eller personer som
medvetet utnyttjar offer för människohandel och som bortser från uppenbara tecken på
människohandel, tvångsarbete eller sexuellt utnyttjande, såsom mycket låga priser eller tecknen på
våld och hot. I detta sammanhang avstår man i rapporten från att använda termer som ”kund” i
samband med människohandel för sexuell exploatering av såväl barn som vuxna offer, eftersom en
sådan terminologi skulle skymma det lidande, de övergrepp och de kränkningar som offren för
människohandel tvingas utstå.

Som anges i kommissionens arbetsdokument som åtföljer kommissionens rapport om framsteg i
kampen mot människohandel och om skydd av dess offer: Det slutliga målet att utrota handeln med
människor kan endast uppnås om man förhindrar att brottet över huvud taget kan uppstå och
använder alla de verktyg som finns tillgängliga på unionsnivå och nationell nivå. Detta innebär
att man inte bara tar itu med de bakomliggande orsakerna som gör människor mer utsatta
för människohandel – såsom fattigdom, ojämlikhet mellan könen och våld mot kvinnor, etnisk
diskriminering, samhällelig marginalisering, irreguljär migration – utan att man även ser till att de
som tjänar på brottsligheten och utnyttjar dess offer ställs inför rätta18.

16 Meddelande från kommissionen till Europaparlamentet, rådet, Europeiska ekonomiska och sociala kommittén samt
Regionkommittén: Europeiska säkerhetsagendan, COM(2015) 185 final.
17Framstegsrapporten.
18 Kommissionens arbetsdokument som åtföljer kommissionens rapport om framsteg i kampen mot människohandel och
om skydd av dess offer COM(2016) 267 final, SWD(2016) 159 final, s. 39.

10

Det står klart att människohandel i alla dess former alltid är olaglig. Det finns inget som berättigar
handel med människor. Att en person under tvångsmässiga omständigheter utnyttjas av en annan
person fördöms inom alla rättssystem. Människohandel har ingen laglig eller moralisk sida. Det är
ett allvarligt brott och en grov överträdelse av mänsklig värdighet, fastställt genom förbudet i artikel
5.3 i Europeiska unionens stadga om de grundläggande rättigheterna. Avsaknaden av
kriminalisering av användningen av tjänster som utförs av en person som är offer för
människohandel, särskilt med vetskap om att hon eller han är offer för människohandel, gör
kampen mot människohandel i sin helhet mindre effektiv och förhindrar att målen i direktiv
2011/36/EU uppnås. Även om nationell lagstiftning inte kriminaliserar användning av tjänster som
är ett resultat av utnyttjande av offer för människohandel, kvarstår faktum: offren har ofta gång på
gång våldtagits, utnyttjats psykiskt och fysiskt samt utsatts för brott inte minst mot deras frihet,
värdighet, sexuella självbestämmande och fysiska integritet.

4. Slutkommentarer och vägen framåt

I enlighet med artikel 18.4 i direktiv 2011/36/EU ska medlemsstaterna, i syfte att på ett mer
effektivt sätt förhindra och bekämpa människohandel, överväga att vidta åtgärder för att
kriminalisera användning av tjänster som är ett resultat av utnyttjande av offer för människohandel.
Analysen i denna rapport när det gäller bedömningen av effekten hos befintlig relevant nationell
lagstiftning, i enlighet med artikel 23.2 i direktivet, visar på ett tämligen varierande rättsligt
landskap som underlåter att effektivt bidra till att motverka efterfrågan på sådana tjänster.

Om kriminaliseringen av sådana tjänster i samband med människohandel helt saknas eller är
otillräcklig kan det innebära att människohandlarnas verksamhet, som per definition innebär
att dess offer utnyttjas, inte bara avskräcks i mindre grad utan tvärtom gynnas, bland annat
genom en kultur av straffrihet. Naturligtvis innebär utmaningen att motverka efterfrågan ett ökat
fokus på dem som faktiskt utnyttjar de tjänster som tillhandahålls genom olika former av
människohandel i vetskap om att personen i fråga är offer för ett brott.

För närvarande är det enligt flera medlemsstaters lagstiftning inte förbjudet, eller endast delvis
förbjudet, att utnyttja dessa tjänster när relevant kännedom finns, vilket påverkar
rättsosäkerheten när det gäller till exempel det straffrättsliga ansvaret kopplat till användarens
relation med brottsoffret, den rättsliga behandlingen av dem som gynnas av eller möjliggör och
underlättar ett sådant utnyttjande, skillnaden mellan användare och exploatörer, mellanhänders
ansvar, samt de bredare leveranskedjorna.

Medlemsstaterna bör intensifiera sina ansträngningar för att säkerställa mer enhetliga och
avskräckande åtgärder mot denna aspekt av det gränsöverskridande brottet människohandel. Det
främsta syftet med denna rapport är att bidra till att uppnå målen i direktiv 2011/36/EU om att
minska efterfrågan på och förhindra människohandel, för att säkerställa att kriminella grupper inte
drar nytta av den varierande rättsliga behandlingen av dem som utnyttjar människohandelns offer. I
detta sammanhang drar kommissionen viktiga slutsatser från övervakningen av situationen i
medlemsstaterna och ska vidare undersöka tänkbara alternativ samt i framtiden, om behov finns,
överväga lämpliga lagstiftningsförslag i enlighet med artikel 23.2 i direktiv 2011/36/EU.

	1. Bakgrund och syfte
	2. Befintlig nationell lagstiftning som kriminaliserar användning av tjänster som är ett resultat av utnyttjande av människohandel
	2.1. Sammanfattning av svar
	2.2. Bedömning av effekten och tillämpningen

	3. Säkerställa ett effektivt förebyggande av människohandel

