
Sosiaali- ja terveysministeriön raportteja ja muistioita 2014:33

Sovittelulain ja -asetuksen
muutosta valmistelevan

TYÖRYHMÄN LOPPURAPORTTI

Helsinki 2014

2

KUVAILULEHTI

Julkaisija

Sosiaali- ja terveysministeriö
Päivämäärä

30.9.2014
Tekijät

Sovittelulain ja -asetuksen muutosta valmis-
televa työryhmä:

Lakimies Laura Terho
Neuvotteleva virkamies Meri Paavola

Toimeksiantaja

Sosiaali- ja terveysministeriö
HARE-numero ja toimielimen asettamispäivä

STM084:00/2014, 2.4.2014

Muistion nimi

Sovittelulain ja -asetuksen muutosta valmistelevan työryhmän loppuraportti

Tiivistelmä

 Työryhmän tehtävänä on ollut tehdä esityksensä sovittelulakiin (1015/2005) ja -asetukseen
(267/2006) tarvittavista muutoksista liittyen sovittelutoiminnan keskitettyyn hallintoon, sovittelu-
toiminnan ja sen järjestämisen valvontaan sekä sovittelutoiminnan hallintomenettelyihin.

Voimassa olevan sovittelulain mukaan sovittelupalvelujen järjestämisvelvollisuus kuuluu alue-
hallintovirastoille, mutta niiden ohjaus- ja valvontakäytännöt ovat vaihdelleet. Työryhmä ehdottaa
sovittelulakia muutettavan niin, että järjestämisvelvollisuus keskitettäisiin THL:een, joka on hoita-
nut sovitteluun liittyviä tilastointi-, tutkimus- ja kehittämistehtäviä sosiaali- ja terveysministeriön
kanssa tehdyn tulossopimuksen mukaisesti. Sovittelupalvelujen järjestämisen valvonta säädettäisiin
Valviran tehtäväksi. Lisäksi sovittelulain muutoksenhakusäännöstä täsmennettäisiin.

Sovittelulakiin ehdotettavat muutokset on kirjattu hallituksen esityksen luonnokseen, joka on
loppuraportin liitteenä. Luonnoksessa on selostettu pääpiirteissään myös sovitteluasetukseen tarvit-
tavat muutokset. Lisäksi työryhmän tehtävänä on ollut arvioida valtioneuvoston myöntämän määrä-
rahan jakoperusteita, ammattihenkilöstön ja vapaaehtoissovittelijoiden koulutuksen järjestämistä
sekä tietojärjestelmien yhdenmukaista kehittämistä. Työryhmä ei esitä näihin muutoksia.

Asiasanat

Lainsäädäntö, sovittelu
Sosiaali- ja terveysministeriön
raportteja ja muistioita 2014:33

ISSN-L 2242-0037
ISSN 2242-0037 (verkkojulkaisu)
ISBN 978-952-00-3526-6

URN:ISBN:978-952-00-3526-6
http://urn.fi/URN:ISBN:978-952-00-3526-6

Muut tiedot

www.stm.fi
Kokonaissivumäärä

28

Kieli

Suomi

3

PRESENTATIONSBLAD

Utgivare

Social- och hälsovårdsministeriet
Datum

30.9.2014
Författare

Arbetsgruppen som bereder en ändring av
lagen och förordningen om medling vid
brott och i vissa tvister:

Jurist Laura Terho
Konsultativ tjänsteman Meri Paavola

Uppdragsgivare

Social- och hälsovårdsministeriet
Projektnummer och datum för tillsättandet av organet

SHM084:00/2014, 2.4.2014

Rapportens titel

Slutrapport av arbetsgruppen som bereder en ändring av lagen och förordningen om medling vid
brott och i vissa tvister

Referat

 Arbetsgruppen hade till uppgift att lämna ett förslag till ändringar som behövs i lagen
(1015/2005) och förordningen (267/2006) om medling vid brott och i vissa tvister med anknytning
till en centraliserad förvaltning av medlingsverksamheten, övervakning av medlingsverksamheten
och ordnande av denna samt administrativa förfaranden vid förmedlingsverksamheten.

Enligt den gällande medlingslagen är regionförvaltningsverken skyldiga att ordna medlings-
verksamhet, men deras styrnings- och övervakningspraxis har varierat. Arbetsgruppen föreslår att
medlingslagen ska ändras så att skyldigheten att ordna medling koncentreras till Institutet för hälsa
och välfärd, som har hittills i enlighet med resultatavtalet som Institutet ingått med social- och
hälsovårdsministeriet skött uppgifter som hänför sig till statistikföring, forskning och utveckling av
medlingen. Övervakningen av hur medlingstjänsterna ordnas föreslås bli en uppgift för Tillstånds-
och tillsynsverket för social- och hälsovården Valvira. Bestämmelsen om ändringssökande i med-
lingslagen föreslås bli preciserad.

De ändringar som föreslås i medlingslagen har skrivits in i utkastet till regeringens proposition,
som fogats som bilaga till slutrapporten. I utkastet redogörs i huvuddrag också för de ändringar
som behövs i medlingsförordningen. Därutöver har arbetsgruppen haft till uppgift att utvärdera
grunderna för fördelning av det anslag som statsrådet beviljar, ordnandet av utbildning för den
yrkesutbildade personalen och frivilliga medlare samt ett enhetligt utvecklande av datasystemen.
Arbetsgruppen föreslår inte några ändringar i dessa.

Nyckelord

Lagstiftning, medling

Social- och hälsovårdsministeriets
rapporter och promemorior 2014:33

ISSN-L 2242-0037
ISSN 2242-0037 (online)
ISBN 978-952-00-3526-6

URN:ISBN:978-952-00-3526-6
http://urn.fi/URN:ISBN:978-952-00-3526-6

Övriga uppgifter

www.stm.fi/svenska

Sidoantal

28

Språk

Finska

4

SISÄLLYS

Kuvailulehti ... 2

Presentationsblad .. 3

Luovutuskirje .. 5

Työryhmän kokoonpano ja toimikausi ... 5

Työryhmän tehtävät .. 5

Muutosehdotukset sovittelulakiin ... 6

Muut asiat ... 6

LIITTEET:

1. Luonnos: Hallituksen esitys eduskunnalle laiksi rikosasioiden ja eräiden

riita-asioiden sovittelusta annetun lain muuttamisesta 9

2. Eriävä mielipide ... 27

3. Lausuma ... 28

5

Sosiaali- ja terveysministeriölle

Työryhmän kokoonpano ja toimikausi

Sosiaali- ja terveysministeriö asetti 2.4.2014 työryhmän valmistelemaan rikosasioiden
ja eräiden riita-asioiden sovittelusta annetun lain (1015/2005, jäljempänä sovittelula-
ki) ja asetuksen (267/2006, jäljempänä sovitteluasetus) muuttamista. Ministeriö nime-
si työryhmän puheenjohtajaksi neuvotteleva virkamies Meri Paavolan sosiaali- ja
terveysministeriöstä ja varapuheenjohtajaksi kehittämispäällikkö Aune Flinckin Ter-
veyden ja hyvinvoinnin laitokselta. Työryhmän jäseniksi nimettiin apulaisosastopääl-
likkö Aarne Kinnunen oikeusministeriöstä, kihlakunnansyyttäjä Pia Mäenpää Itä-
Suomen syyttäjänvirastosta, poliisitarkastaja Vesa Tikkala Poliisihallituksesta, budjet-
tineuvos Outi Luoma-Aho valtiovarainministeriöstä, lakiasiainpäällikkö Keijo Mattila
Lapin aluehallintovirastosta, sosiaali- ja kriisipäivystyksen päällikkö Olli Salin Hel-
singin kaupungilta ja sovittelutoimiston johtaja Helena Pohjanvirta Sovittelu ry:stä.

Ministeriö nimesi työryhmän sihteeriksi lakimies Laura Terhon sosiaali- ja terve-
ysministeriöstä ja tekniseksi sihteeriksi osastosihteeri Paula Hannuksen sosiaali- ja
terveysministeriöstä. Pysyväksi asiantuntijaksi työryhmä nimesi ylitarkastaja Kalevi
Juntusen Länsi- ja Sisä-Suomen aluehallintovirastosta.

Työryhmän toimikausi oli 2.4.–30.9.2014. Työryhmä kokoontui tänä aikana kuusi
kertaa.

Työryhmän tehtävät

Työryhmän tehtävänä on ollut tehdä esityksensä sovittelulakiin ja -asetukseen tarvit-
tavista muutoksista seuraaviin asioihin liittyen:

1. Sovittelutoiminnan keskitetty hallinto
2. Sovittelutoiminnan ja sen järjestämisen valvonta
3. Sovittelutoiminnan hallintomenettelyt

6

Työryhmän on lisäksi tullut tehdä esityksensä keskitettyyn hallintoon liittyvästä ra-
hoituksesta ja muista resursseista.

Sovittelulakiin tarvittavat muutokset on kirjattu hallituksen esityksen luonnokseen,
joka on tämän loppuraportin liitteenä (liite 1). Luonnoksessa on selostettu pääpiirteis-
sään myös sovitteluasetukseen tarvittavat muutokset. Työryhmän yksi jäsen on jättä-
nyt luonnoksesta eriävän mielipiteensä (liite 2) ja yksi jäsen lausuman (liite 3).

Työryhmän tehtävänä oli lisäksi arvioida valtioneuvoston myöntämän määrärahan
jakoperusteita, ammattihenkilöstön ja vapaaehtoissovittelijoiden koulutuksen järjes-
tämistä sekä tietojärjestelmien yhdenmukaista kehittämistä. Näitä kysymyksiä käsitel-
lään lähemmin jäljempänä.

Muutosehdotukset sovittelulakiin

Sovittelupalveluiden järjestämisvelvollisuus kuuluu voimassa olevan sovittelulain
mukaan aluehallintovirastoille, mutta niiden ohjaus- ja valvontakäytännöt ovat vaih-
delleet. Tämä on näkynyt hajanaisuutena sovittelutoiminnan toteutuksessa ja asettanut
sovittelun asiakkaat keskenään epätasa-arvoiseen asemaan. Näiden epäkohtien kor-
jaamiseksi esityksessä ehdotetaan, että sovittelupalvelujen järjestämisvelvollisuus
keskitettäisiin yhteen viranomaiseen. Työryhmä ehdottaa järjestämisvastuussa ole-
vaksi viranomaiseksi Terveyden ja hyvinvoinnin laitosta (jäljempänä THL), joka on
hoitanut sovitteluun liittyviä tilastointi-, tutkimus- ja kehittämistehtäviä sosiaali- ja
terveysministeriön kanssa tehdyn tulossopimuksen mukaisesti.

Keskitettyyn hallintoon liittyvä rahoitus ja muut resurssit ehdotetaan hoidettavaksi
niin, että aluehallintovirastoille sovittelulaissa säädettyjen tehtävien hoitamista varten
tarkoitettu rahoitus siirrettäisiin THL:lle. Tämä toteutettaisiin siirtämällä aluehallinto-
virastojen budjetista THL:lle 2,5 henkilötyövuotta eli noin 190 000 euroa.

Sovittelulain mukaan sovittelutoiminnan yleinen valvonta kuuluu sosiaali- ja ter-
veysministeriölle, mutta laissa ei ole tarkempaa sääntelyä valvonnasta. Työryhmä
ehdottaa, että sovittelupalvelujen järjestämisen valvonta säädettäisiin Sosiaali- ja ter-
veysalan lupa- ja valvontaviraston tehtäväksi. Valvonta olisi jälkikäteistä ja perustuisi
kanteluihin, joihin sovellettaisiin hallintolain (434/2003) hallintokantelua koskevia
säännöksiä.

Työryhmä ehdottaa sovittelulain muutoksenhakusäännöstä muutettavaksi niin, että
valituskelpoinen olisi myös sellainen päätös, joka koskee henkilön ottamista sovitteli-
jaksi tai sovittelijan vapauttamista tehtävästään (hallintomenettelyt). Muutoksenhaku-
säännökseen tehtäisiin myös eräitä muita täsmennyksiä.

Muut asiat

Määrärahan jakoperusteet

Työryhmä on kuullut sovittelun palveluntuottajien edustajia määrärahan jakoperustei-
den oikeudenmukaisuudesta ja toimivuudesta. Tältä osin vastaajien mielipiteet ovat
olleet hajaantuneita. Osa vastaajista on pitänyt jakoperusteita onnistuneina, osa taas
on halunnut niihin muutoksia.

7

Työryhmä katsoo, että määrärahan jakoperusteiden mahdollinen muuttaminen
edellyttäisi perusteellista selvittämistä, joka ei tässä yhteydessä ole mahdollista työ-
ryhmän tiukan aikataulun vuoksi. Tämän vuoksi työryhmä ei esitä muutoksia määrä-
rahan jakoperusteisiin.

Työryhmä esittää kuitenkin, että sovittelupalveluiden järjestämiseen tarkoitetusta
määrärahasta (nykyisellään 6,3 miljoonaa euroa) varataan yksi prosentti THL:n toi-
mintamäärärahaksi sovittelupalveluiden kehittämistyöhön.

Koulutuksen järjestäminen

Työryhmä edellyttää, että ammattihenkilöstön ja vapaaehtoissovittelijoiden koulutus
on pitkäjänteistä ja siinä noudatetaan yhteneviä käytäntöjä. THL laatii koulutussuun-
nitelman sovittelun ammattihenkilöstön kouluttamiseen ja huolehtii sen toteuttamises-
ta. Vapaaehtoissovittelijoille THL laatii valtakunnallisen koulutussuunnitelman, jota
kaikkien palveluntuottajien tulisi noudattaa.

Tietojärjestelmien kehittäminen

Työryhmä on kuullut syyttäjälaitoksen ja yleisten tuomioistuinten aineistopankki-
hankkeen (AIPA), poliisin viranomaistietojärjestelmän (VITJA) sekä aluehallintovi-
raston edustajia sen selvittämiseksi, kuinka sovittelun tietojärjestelmää voitaisiin ke-
hittää yhdenmukaisesti poliisin ja tuomioistuinlaitoksen tietojärjestelmien kanssa.
Työryhmä pitää erittäin tärkeänä, että sovittelu huomioitaisiin muiden viranomaisten
tietojärjestelmissä, jotta sovittelualoitteiden tekeminen olisi mahdollisimman helppoa.

Jatkossa sovittelun tietojärjestelmää kehitettäisiin THL:ssä. Tähän haettaisiin rahoi-
tusta erikseen.

Helsingissä 30 päivänä syyskuuta 2014

Meri Paavola

Aune Flick Aarne Kinnunen Pia Mäenpää

Vesa Tikkala Outi Luoma-Aho Keijo Mattila

Olli Salin Helena Pohjanvirta Kalevi Juntunen

 Laura Terho Paula Hannus

LIITTEET: 1. Luonnos: Hallituksen esitys eduskunnalle laiksi rikosasioiden ja

eräiden riita-asioiden sovittelusta annetun lain muuttamisesta
 2. Eriävä mielipide
 3. Lausuma

8

 LUONNOS 9

LIITE 1

Hallituksen esitys eduskunnalle laiksi rikosasioiden ja
eräiden riita-asioiden sovittelusta annetun lain muuttami-
sesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan muutettavaksi ri-

kosasioiden ja eräiden riita-asioiden sovitte-
lusta annettua lakia. Sovittelupalvelujen jär-
jestämisvelvollisuus keskitettäisiin Tervey-
den ja hyvinvoinnin laitokseen ja sovittelu-
toiminnan järjestämisen valvonta säädettäi-
siin Sosiaali- ja terveysalan lupa- ja valvon-

taviraston tehtäväksi. Lisäksi lailla selkiytet-
täisiin muutoksenhakua koskevia säännöksiä
ja täsmennettäisiin sovittelutoimiston tiettyjä
velvollisuuksia.

Laki on tarkoitettu tulemaan voimaan 1
päivänä tammikuuta 2016.

—————

 LUONNOS

10

SISÄLLYS

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ ... 9
SISÄLLYS .. 10
YLEISPERUSTELUT .. 11
1 JOHDANTO ... 11
2 NYKYTILA .. 11
2.1 Lainsäädäntö ja käytäntö ... 11
2.2 Nykytilan arviointi .. 12
3 ESITYKSEN TAVOITTEET JA KESKEISET EHDOTUKSET 14
3.1 Sovittelupalvelujen järjestämisvelvollisuuden keskittäminen .. 14
3.2 Sovittelupalvelujen järjestämisen valvonnasta säätäminen ... 15
4 ESITYKSEN VAIKUTUKSET .. 15
4.1 Taloudelliset vaikutukset ja vaikutukset viranomaisten toimintaan 15
4.2 Muut yhteiskunnalliset vaikutukset .. 16
5 ASIAN VALMISTELU .. 16
YKSITYISKOHTAISET PERUSTELUT .. 17
1 LAKIEHDOTUKSEN PERUSTELUT .. 17
2 TARKEMMAT SÄÄNNÖKSET JA MÄÄRÄYKSET ... 21
3 VOIMAANTULO ... 22
4 SUHDE PERUSTUSLAKIIN JA SÄÄTÄMISJÄRJESTYS ... 22
LAKIEHDOTUS .. 23

Laki rikosasioiden ja eräiden riita-asioiden sovittelusta annetun lain muutta-
misesta ... 23

 LUONNOS

11

YLEISPERUSTELUT

1 Johdanto

Rikosasioiden ja eräiden riita-asioiden so-
vittelusta annetun lain (1015/2005, jäljempä-
nä sovittelulaki) tarkoittamassa sovittelussa
on kyse maksuttomasta palvelusta, jossa ri-
koksesta epäillylle ja rikoksen uhrille järjes-
tetään mahdollisuus puolueettoman sovitteli-
jan välityksellä kohdata toisensa luottamuk-
sellisesti, käsitellä rikoksesta sen uhrille ai-
heutuneita henkisiä ja aineellisia haittoja se-
kä pyrkiä omatoimisesti sopimaan toimenpi-
teistä niiden hyvittämiseksi. Arvioitaessa ri-
koksen soveltuvuutta sovitteluun otetaan
huomioon rikoksen tekotapa, rikoksesta
epäillyn ja uhrin keskinäinen suhde sekä
muut rikokseen liittyvät seikat kokonaisuute-
na. Lisäksi sovittelu voi kohdistua myös sel-
laisiin riita-asioihin, joissa ainakin yksi osa-
puoli on luonnollinen henkilö. Riita-asian
sovittelusta on soveltuvin osin voimassa, mi-
tä sovittelulaissa säädetään rikosasian sovit-
telusta.

Sovittelupalvelujen järjestämisvelvollisuus
kuuluu voimassa olevan sovittelulain mukaan
aluehallintovirastoille. Niiden ohjaus- ja val-
vontakäytännöt ovat vaihdelleet, mikä on nä-
kynyt hajanaisuutena sovittelutoiminnan to-
teutuksessa ja asettanut sovittelun asiakkaat
keskenään epätasa-arvoiseen asemaan. Näi-
den epäkohtien korjaamiseksi esityksessä eh-
dotetaan, että järjestämisvelvollisuus keski-
tettäisiin yhteen viranomaiseen. Järjestämis-
vastuussa olevaksi viranomaiseksi ehdote-
taan Terveyden ja hyvinvoinnin laitosta (jäl-
jempänä THL), joka on hoitanut sovitteluun
liittyviä tilastointi-, tutkimus- ja kehittämis-
tehtäviä sosiaali- ja terveysministeriön kans-
sa tehdyn tulossopimuksen mukaisesti. Li-
säksi sovittelupalvelujen järjestämisen val-
vonta säädettäisiin Sosiaali- ja terveysalan
lupa- ja valvontaviraston (jäljempänä Valvi-
ra) tehtäväksi.

2 Nykyti la

2.1 Lainsäädäntö ja käytäntö

Sovittelulaki tuli voimaan 1 päivänä tam-
mikuuta 2006. Sovittelua on kuitenkin toteu-

tettu Suomessa vapaaehtoistyönä jo 1980-
luvulta alkaen. Nykyään rikosten ja riitojen
sovittelu on lailla säädelty, vapaaehtoisuu-
teen perustuva menettely, joka nojaa ihmis-
ja perusoikeuksiin sekä restoratiivisen eli
korjaavan oikeuden arvoihin ja periaatteisiin.
Hallitusohjelman mukaan sovittelun käyttöä
konfliktin ratkaisukeinona edistetään erilai-
sissa riita- ja rikosasioissa oikeusprosessin
nopeuttamiseksi.

Sovittelutoiminnan yleinen johto, ohjaus ja
valvonta kuuluvat sosiaali- ja terveysministe-
riölle. Sovittelutoiminnan valtakunnallista
ohjausta, seurantaa ja kehittämistä varten so-
siaali- ja terveysministeriön yhteydessä toi-
mii valtioneuvoston kolmeksi vuodeksi ker-
rallaan asettama rikosasioiden sovittelun
neuvottelukunta, jonka tehtävistä ja kokoon-
panosta säädetään tarkemmin valtioneuvos-
ton asetuksella.

Sovittelupalvelujen järjestämisvelvollisuus
kuuluu voimassa olevan lain mukaan alue-
hallintovirastoille. Sovittelulain 7 §:n mu-
kaan aluehallintovirasto on velvollinen jär-
jestämään sovittelutoiminnan siten, että pal-
velua on saatavissa asianmukaisesti toteutet-
tuna aluehallintoviraston toimialueen kaikis-
sa osissa. Palveluntuottajana voi toimia kunta
tai muu julkinen taikka yksityinen toimija,
jonka kanssa aluehallintovirasto tekee toi-
meksiantosopimuksen. Aluehallintovirastot
ohjaavat, neuvovat ja valvovat sovittelutoi-
mistoja sovittelupalvelujen tuottamisessa ja
vastaavat sovittelutoimintaan osallistuville
henkilöille tarkoitetun täydennyskoulutuksen
järjestämisestä valtakunnallisesti ja alueelli-
sesti. Lisäksi aluehallintovirastot jakavat so-
vittelutoimistoille sovittelupalvelujen järjes-
tämiseen tarkoitetun valtion myöntämän kor-
vauksen ja valvovat tämän määrärahan käyt-
töä.

Vuoden 2013 lopussa Suomessa oli 19 so-
vittelun palveluntuottajaa. Osa sovittelutoi-
mistoista on perustanut lisäksi sivutoimistoja
tai toimipisteitä. Sovittelutoimistossa toimin-
nan suunnittelusta, kehittämisestä ja asian-
mukaisesta toteutuksesta vastaa sovittelutoi-
minnan vastuuhenkilö, ja sovittelijoiden toi-
mintaa ohjaa ja valvoo sovittelun ohjaaja.

 LUONNOS

12

Sosiaali- ja terveysalan tutkimus ja kehit-
tämiskeskus (jäljempänä Stakes) ja myö-
hemmin THL ovat sovittelulain voimaantu-
losta alkaen koonneet vuosittain sovittelua
koskevaa tilastotietoa ja julkaisseet siitä tilas-
toraportin. Tehtävä on alun perin liittynyt
Stakesin ja THL:n tehtäviin tilastoviranomai-
sena. Vuodesta 2008 alkaen sosiaali- ja ter-
veysministeriö on antanut tulossopimuksella
Stakesille ja myöhemmin THL:lle tehtäväksi
sovittelun valtakunnallisen kehittämistyön
koordinoinnin, sovittelua koskevan tilastoin-
nin sekä sovittelutoiminnan seurannan ja tut-
kimuksen. THL on esimerkiksi vastannut so-
vittelua koskevan tilastotiedon keräämisestä
ja analysoinnista sekä tuottanut sovittelua
koskevia oppaita ja esitteitä palveluntuottaji-
en käyttöön. Lisäksi THL on muun muassa
vastannut rikosasioiden sovittelun neuvotte-
lukunnan puheenjohtajuudesta, huolehtinut
sovittelua koskevasta valtakunnallisesta vies-
tinnästä sekä tuottanut sovittelua esitteleviä
artikkeleita erilaisiin julkaisuihin. THL on
myös ylläpitänyt sovittelun oppimisverkos-
toa, joka on internetissä toimiva sovittelu-
toimijoiden sisäisen viestinnän ja yhteiskehit-
tämisen työtila, järjestänyt vuosittaiset sovit-
teluhenkilöstön neuvottelu- ja kehittämispäi-
vät yhteistyössä aluehallintovirastojen kanssa
sekä kouluttanut sovittelun henkilöstöä eri-
tyisesti lähisuhde- ja perheväkivallan sovitte-
lussa. THL on osallistunut sovittelua koske-
vaan kansallisen, pohjoismaiseen ja kansain-
väliseen tutkimus- ja kehittämistyöhön.

Lakiin perustuvaa sovittelutoimintaa on to-
teutettu kahdeksan vuoden ajan. Sovittelula-
kia valmisteltaessa arvioitiin, että toiminnan
ollessa hyvin järjestetty sekä sovittelutoimis-
tojen ja viranomaisten välisen yhteistyön
toimiessa sovittelussa käsiteltäisiin vuosittain
noin 12 000 tapausta. Tapausmäärät olivat
korkeimmillaan vuonna 2011, jolloin sovitte-
luun ohjattiin yhteensä 13 240 rikos- ja riita-
asiaa. THL:n tilastotietojen mukaan vuonna
2013 sovitteluun tulleita tapauksia oli yh-
teensä 11 586, mikä on 12,5 % vähemmän
kuin vuonna 2011. Näistä noin 4 % oli riita-
asioita. Sovittelumäärien lievä lasku selitty-
nee osaltaan poliisin tietoon tulleiden rikos-
ten määrän vähenemisellä. Syinä voivat olla
myös sovittelupalvelujen toimialueiden uu-
delleen organisoituminen ja sen mukanaan

tuomat muutokset, poliisin selvittämien ri-
kosten soveltumattomuus sovitteluun sekä
poliisin ja syyttäjän erilaiset omat käytännöt
sovitteluun ohjaamisessa. Lisäksi viran-
omaisten käytössä olevat esitutkinnan rajoit-
tamisen ja kirjalliseen menettelyyn ohjaami-
sen vaihtoehdot ovat saattaneet vaikuttaa
aloitteiden määrän laskuun.

Vuonna 2013 kaikista poliisin tietoon tul-
leista rikoslakirikoksista sovitteluun ohjattiin
2,4 %. Alueiden välillä on eroja: eniten sovit-
teluun ohjattiin rikosasioita Lapin aluehallin-
toviraston alueella (3,8 %) ja vähiten Etelä-
Suomen aluehallintoviraston alueella
(1,9 %). On kuitenkin huomattava, että polii-
sin tietoon tulleiden rikosten kokonaismää-
rässä on myös sellaisia rikoksia, jotka eivät
sovellu sovittelulaissa tarkoitettuun sovitte-
luun, kuten talousrikokset tai huumausaineri-
kokset. Määrällisesti eniten tapauksia ohjat-
tiin sovitteluun Etelä-Suomen aluehallintovi-
raston alueella (4 197 aloitetta eli noin 36 %
kaikista sovitteluun ohjatuista tapauksista).

Sovittelun lopputulos saattaa vaikuttaa
osapuolten oikeusasemaan rikosprosessin eri
vaiheissa. Saavutettu sovinto tai sopimus asi-
assa voi olla perusteena esitutkinnan rajoit-
tamiselle, syyttämättä jättämiselle, rangais-
tukseen tuomitsematta jättämiselle tai ran-
gaistuksen lieventämiselle sekä rangaistusas-
teikon lieventämiselle ja rangaistuslajin vaih-
tamiselle. Poliisi- ja syyttäjäviranomaiset
harkitsevat kutakin asiakokonaisuutta ta-
pauskohtaisesti ja päättävät itsenäisesti, min-
kä merkityksen antavat sovittelulle ja sovin-
nolle rikosprosessissa. Osapuolten kannalta
sovittelussa on puolestaan kyse ennen kaik-
kea aktiivisesta osallistumisesta rikokseen tai
riitaan liittyvien tapahtumien käsittelyyn ja
ratkaisuun, uhrin hyvittämisestä, rikoksente-
kijän ja uhrin palauttamisesta yhteiskunnan
toimiviksi jäseniksi sekä yhteisöjen ja yh-
teiskunnan arvojen vahvistamisesta.

2.2 Nykytilan arviointi

Sovittelulain mukaan rikos- ja riita-
asioiden sovittelun tehtävät ja vastuut jakau-
tuvat sosiaali- ja terveysministeriön, rikos-
asioiden sovittelun neuvottelukunnan, eri
aluehallintovirastojen, sovittelutoimistojen

 LUONNOS

13

sekä sovittelijoiden kesken. Lisäksi THL on
hoitanut sovitteluun liittyviä tilastointi-, tut-
kimus- ja kehittämistehtäviä sosiaali- ja ter-
veysministeriön kanssa tehdyn tulossopi-
muksen mukaisesti. Sovittelun palveluntuot-
tajille, aluehallintovirastoille, THL:lle sekä
sovittelualan järjestöille keväällä 2014 suun-
natusta kyselystä sekä muusta sovittelun ken-
tältä saadusta palautteesta on käynyt ilmi, et-
tä nykyinen hallinto koetaan sekavana ja liian
moniportaisena. Hallinnollinen hajanaisuus
on aiheuttanut ongelmia sovittelupalvelujen
yhdenmukaisessa järjestämisessä ja toimijoi-
den keskinäisessä yhteistyössä, mikä on hai-
tannut toiminnan kokonaisvaltaista kehittä-
mistä.

Sovittelutoiminnan hallinnon hajaantumi-
nen monelle eri taholle on heijastunut haital-
lisesti sovittelutoimintaan. Tämä on näkynyt
muun muassa toiminnan suunnitelmallisuu-
den puutteina: yhteneviä käytäntöjä ei ole
päässyt kunnolla syntymään, ja toimijoiden
väliset tehtäväalueet, vastuusuhteet ja yhteis-
työ ovat olleet osittain selkiintymättömiä.
Hallinnon hajanaisuuden vuoksi myöskään
nykyaikaisia sähköisiä tiedonhallinnan mah-
dollisuuksia ei ole voitu sovittelutoiminnassa
täysipainoisesti kehittää ja hyödyntää. Sovit-
telua koskevasta koulutuksesta, jota ovat jär-
jestäneet aluehallintovirastot, palveluntuotta-
jat ja jossain määrin myös THL, on puuttunut
pitkäjänteinen ja tavoitteellinen suunnittelu ja
kehittäminen.

Erityisen paljon kritiikkiä on herättänyt so-
vittelupalvelujen järjestämisvelvollisuuden
jakautuminen usealle eri aluehallintovirastol-
le. Saadun palautteen mukaan aluehallintovi-
rastojen ohjaus- ja valvontakäytännöt vaihte-
levat, mikä näkyy hajanaisuutena sovittelu-
toiminnan toteutuksessa. Eri aluehallintovi-
rastojen toimialueilla on syntynyt omia toi-
mintamalleja ja ohjeistuksia sen sijaan, että
olisi luotu valtakunnallisesti yhtenäisiä käy-
täntöjä. Aluehallintovirastoilla on käytettä-
vissään vaihtelevasti resursseja sovittelutoi-
minnan ohjaukseen, mikä asettaa sovittelun
palveluntuottajat ja asiakkaat keskenään
eriarvoiseen asemaan. Sovittelupalvelujen
tuottamista koskevien toimeksiantosopimus-
ten kestot eivät ole olleet vakiintuneita, ja
erilaiset toimeksiantosopimukset ja työehdot
ovat aiheuttaneet sovittelutoimistojen henki-

löstössä eriarvoisuuden kokemuksia. Sovitte-
lupalvelut eivät ole olleet myöskään asiak-
kaiden näkökulmasta riittävän yhdenmukai-
sia, ja haitat ovat heijastuneet jossain määrin
myös yhteistyöhön muiden viranomaisten
kanssa. Toisaalta osa palautteenantajista on
nähnyt aluehallintovirastojen järjestämisvel-
vollisuuden etuna sen, että alueelliset erot tu-
levat huomioiduksi.

THL:n rooli sovittelun tehtäväkentässä on
jakanut mielipiteitä. Hämmennystä on aihe-
uttanut se, että THL on ollut vahvasti muka-
na ohjaamassa sovittelutoimintaa, vaikka so-
vittelulaissa ei ole säädetty laitokselle laisin-
kaan sovittelulain mukaisia tehtäviä. Osa pa-
lautteenantajista onkin kokenut, että sosiaali-
ja terveysministeriö on halunnut siirtää lain
mukaan ministeriölle kuuluvaa ohjaustehtä-
vää THL:lle. Toisaalta osa palautteenantajis-
ta on katsonut, että THL:n osaaminen sovit-
telutoiminnan ohjauksessa ja kehittämisessä
on pikemminkin jäänyt hyödyntämättä ja että
laitoksen tehtävät tulisi vahvistaa sovittelu-
laissa.

Moni palautteenantaja on kokenut, että so-
siaali- ja terveysministeriö sekä sen yhtey-
dessä toimiva rikosasioiden sovittelun neu-
vottelukunta eivät ole täyttäneet tehtäviään.
Ministeriön johto ja ohjaus on nähty liian
ohuena, eikä neuvottelukunnan ole katsottu
tehneen riittävästi sovittelua koskevia linja-
uksia tai ainakaan huolehtineen niiden toi-
meenpanosta. Palautteista on myös käynyt
ilmi, että joidenkin vastaajien mielestä sovit-
telutoiminnan ei pitäisi kuulua sosiaali- ja
terveysministeriön vaan oikeusministeriön
hallinnonalalle. Tätä on perusteltu sillä, että
sovittelu on nähty ennen kaikkea osana oike-
usjärjestelmää, sekä sillä, että sovittelun tuot-
tama säästö näkyy eniten syyttäjä- ja tuomio-
istuinlaitoksessa eli oikeusministeriön hallin-
nonalalla. Toisaalta osa vastaajista on puoles-
taan katsonut, että sovittelutoiminnassa on
kysymys nimenomaan oikeusprosessista eril-
lisestä menettelystä, joka liittyy läheisesti so-
siaali- ja hyvinvointipalveluihin ja jolla on
vahva syrjäytymisen ehkäisyyn ja yhteisölli-
syyden tukemiseen liittyvä tehtävä. Nämä
vastaajat ovat katsoneet, että sovittelun resto-
ratiiviset arvot toteutuvat paremmin sosiaali-
ja terveysministeriön kuin oikeusministeriön
alaisuudessa.

 LUONNOS

14

Sovittelulain mukaan sovittelutoiminnan
yleinen valvonta kuuluu sosiaali- ja terveys-
ministeriölle, mutta laissa ei ole tarkempaa
sääntelyä valvonnasta. Sovittelulain säännök-
set ovat tältä osin täsmentämisen tarpeessa.

3 Esityksen tavoit teet ja keskeiset

ehdotukset

3.1 Sovittelupalvelujen järjestämisvel-
vollisuuden keskittäminen

Arvioitavana on ollut, tulisiko sovittelulain
kuulua oikeusministeriön eikä sosiaali- ja
terveysministeriön hallinnonalalle, kuten osa
palautteenantajista on esittänyt. Tätä ei kui-
tenkaan ole pidettävä tarkoituksenmukaisena
ottaen huomioon sovittelun sosiaalisen mer-
kityksen sekä luonteen ennen kaikkea yhtei-
söllisenä konfliktinratkaisukeinona. Näiden
piirteiden voidaan arvioida heikentyvän, jos
sovittelu kytkettäisiin läheiseksi osaksi ri-
kosoikeusjärjestelmää.

Edellisessä luvussa kuvattujen ongelmien
vuoksi sovittelulain muutostarpeita koskevan
arvioinnin lähtökohtana on ollut, että sovitte-
lutoiminnan hallinto tulisi järjestää keskite-
tysti niin, että toiminta olisi yhdenmukaisesti
johdettua. Hallinnon keskittäminen helpottai-
si sovittelua koskevien yhteisten linjojen so-
pimista ja toteuttamista sekä loisi sovittelulle
nykyistä vahvempaa imagoa ja sitä kautta li-
säisi sovittelun tunnettuutta ja edistäisi asioi-
den ohjaamista sovitteluun. Tällä tavoin voi-
taisiin vahvistaa sovittelun asemaa suomalai-
sessa sosiaalipalvelu- ja oikeusjärjestelmässä.
Keskitetty hallinto toisi myös samanarvoi-
suutta eri alueiden välille ja lisäisi siten so-
vittelun asiakkaiden yhdenvertaista kohtelua
maan eri osissa. Lisäksi keskittäminen hel-
pottaisi eri viranomaisten välistä yhteistyötä
sovittelulakia koskevissa asioissa.

Edellä sanotulle antavat tukea kokemukset,
joita Norjassa on saatu sovittelun hallinnon
keskittämisestä. Norjassa säädettiin sovitte-
lua koskeva laki jo vuonna 1991, ensimmäi-
senä maana maailmassa. Sovittelutoiminta
oli aluksi epäyhtenäistä ja siihen kohdistui
paljon kritiikkiä. Sovittelupalvelujen kehit-
tämiseksi ja yhdenmukaistamiseksi sekä so-
vittelun roolin vakiinnuttamiseksi sovittelun
hallinto keskitettiin vuonna 1998 sovittelun

keskustoimistoon (Konfliktrådet), joka on si-
joitettu oikeusministeriön yhteyteen. Norjasta
saatujen kokemusten mukaan keskittäminen
on vahvistanut sovittelutoiminnan asemaa ja
saanut muut viranomaiset vakuuttumaan so-
vittelun merkityksestä rikollisuuden vähen-
tämisessä. Paikallistason työntekijät ovat ol-
leet tyytyväisiä selkeään hallintomalliin, joka
on mahdollistanut sovittelua koskevien käy-
täntöjen yhdenmukaistamisen. Tätä kautta
keskittämisellä on saatu aikaan myös yksilö-
tason hyötyjä.

Hallinnon keskittäminen tarkoittaisi Suo-
messa käytännössä sitä, että yksi taho huo-
lehtisi valtakunnallisesti sovittelupalvelujen
järjestämisestä ja vastaisi sovittelutoimintaan
liittyvästä ohjauksesta. Kuultavina olleet so-
vittelun palveluntuottajat ovat laajalti kannat-
taneet tällaista keskitetyn hallinnon mallia ja
nähneet sen ratkaisuna nykyisen hallinnon
epäyhtenäisyyteen, raskauteen ja moniportai-
suuteen. Vaihtoehtoisina keskitetyn hallinnon
toteuttamistapoina ovat tulleet harkittaviksi
sovittelupalvelujen järjestämisvelvollisuuden
keskittäminen joko yhteen aluehallintoviras-
toon tai THL:een.

Järjestämisvelvollisuuden keskittämistä yh-
teen aluehallintovirastoon puoltaisi se, että
sovittelu on luonteva osa aluehallintovirasto-
jen tehtäväkenttää ja aluehallintovirasto toi-
mii alueellisena oikeusturvaviranomaisena.
Aluehallintovirastoissa on pitkä kokemus so-
vittelutoiminnasta ja koko maan kattava toi-
mipaikkaverkosto, joten tältä osin organisaa-
tio olisi valmis. Myös sovittelun monialai-
suus tulisi huomioitua, sillä aluehallintoviras-
toissa hoidetaan usean eri ministeriön asioita.
Lisäksi aluehallintovirastot haluaisivat niiltä
saadun palautteen mukaan säilyttää sovittelu-
toiminnan järjestämisvelvollisuuden itsel-
lään.

Esityksessä ehdotetaan kuitenkin, että so-
vittelupalvelujen järjestämisvelvollisuus kes-
kitettäisiin THL:een. THL on sosiaali- ja ter-
veysministeriön alaisuudessa toimiva valta-
kunnallinen viranomainen, joka on jo nykyi-
sellään vahvasti mukana sovittelutoiminnan
kehittämisessä. Sovittelussa on sosiaali- ja
terveysministeriön ohjaukseen kuuluvana
toimintana kysymys ennen kaikkea sosiaali-
huollon palvelusta, ja Terveyden ja hyvin-
voinnin laitoksesta annetun lain (668/2008)

 LUONNOS

15

1 §:n mukaan laitoksen toimialaan kuuluu
muun muassa väestön hyvinvoinnin edistä-
minen, sosiaalisten ongelmien ehkäiseminen
sekä sosiaalihuollon ja sen palvelujen kehit-
täminen.

THL:lla on vahvaa sovittelua koskevaa
osaamista, joka on toistaiseksi jäänyt osittain
hyödyntämättä. Keskittämällä sovittelupalve-
lujen järjestämisvelvollisuus THL:een sovit-
telua koskeva tutkimustieto ja koulutusosaa-
minen saataisiin suoraan sovittelutoiminnan
käyttöön. Sovittelua koskevan päätöksenteon
tukena olisi muutakin sosiaali- ja terveyden-
huollon tietovarantoa, ja laitoksen monialai-
nen asiantuntijuus olisi hyödynnettävissä
myös sovittelutoiminnassa. Lisäksi sovittelun
kentältä saatu palaute tukee enimmäkseen si-
tä vaihtoehtoa, että järjestämisvastuu keskite-
tään THL:een.

3.2 Sovittelupalvelujen järjestämisen

valvonnasta säätäminen

Sovittelulaissa ei ole varsinaisia valvontaa
koskevia säännöksiä, vaikka lain mukaan so-
vittelutoiminnan yleinen valvonta kuuluukin
sosiaali- ja terveysministeriölle. Lisäksi
aluehallintovirastot käytännössä valvovat so-
vittelupalvelun tuottajien toimintaa sekä sitä,
kuinka palveluntuottajat käyttävät sovittelu-
toimintaan tarkoitettua määrärahaa. Sovitte-
lun hallintoon tarvitaan kuitenkin taho, joka
ottaisi tarvittaessa kantaa esimerkiksi sovitte-
lupalvelujen järjestämistä koskeviin kante-
luihin.

Sovittelu on sosiaali- ja terveysministeriön
yleisessä ohjauksessa ennen kaikkea sosiaali-
ja terveyspalvelu. Tästä näkökulmasta olisi
luontevaa, että sovittelutoiminnan järjestä-
mistä valvoisi sama taho, joka muutenkin
valvoo sosiaali- ja terveydenhuoltoa. Valta-
kunnan tasolla tämä viranomainen on Valvi-
ra.

Sovittelupalvelujen järjestämisvelvollisuu-
den valvonta ehdotetaan säädettäväksi Valvi-
ran tehtäväksi. Valvottavan asian luonteen ja
valvonnan kohteen vuoksi olisi riittävää, että
valvonta olisi jälkikäteistä ja perustuisi kan-
teluihin. Sovellettavaksi tulisivat hallintolain
(434/2003) hallintokantelua koskevat 8 a lu-

vun säännökset, jotka tulivat voimaan 1 päi-
vänä syyskuuta 2014.

Sovittelupalvelujen järjestämisen valvon-
nan säätäminen Valviran tehtäväksi toisi so-
vittelutoimintaan uuden viranomaisen, mikä
ei vastaisi palautteenantajien toivetta hallin-
non keventämisestä ja toiminnassa mukana
olevien viranomaisten määrän vähentämises-
tä. Sovittelupalvelujen järjestämisen valvon-
nasta on kuitenkin oltava laissa nimenomai-
nen säännös, eikä mikään voimassa olevan
lain mukaisista toimijoista sovellu tähän teh-
tävään. Lisäksi on otettava huomioon, että
Valviran rooli sovittelun tehtäväkentässä oli-
si hyvin rajattu ja jäisi todennäköisesti käy-
tännössä varsin vähäiseksi.

4 Esityksen vaikutukset

4.1 Taloudelliset vaikutukset ja vaiku-
tukset viranomaisten toimintaan

Tällä hetkellä aluehallintovirastoissa käyte-
tään sovittelulain mukaisiin tehtäviin yhteen-
sä 2,66 henkilötyövuotta, kun taas THL:ssa
sovitteluun on käytössä yksi henkilötyövuosi.
Sovittelupalvelujen järjestämisvelvollisuuden
keskittäminen THL:een toisi laitokselle uusia
tehtäviä ja edellyttäisi sille lisää resursseja.
THL:n arvion mukaan sillä tulisi olla tehtä-
vää varten yhteensä 3,5 henkilötyövuotta.
Tämä olisi pieni, 0,16 henkilötyövuoden
säästö nykytilanteeseen verrattuna, kun ote-
taan huomioon aluehallintovirastoissa ja
THL:ssa sovitteluun yhteensä käytettävät
henkilötyövuodet. Keskittäminen loisi sääs-
töjä myös sitä kautta, että järjestämisvelvolli-
suuteen liittyvät hallinnon tukitehtävät hoi-
dettaisiin jatkossa yhdessä viranomaisessa,
mikä tehostaisi toimintaa.

Sovittelutoiminnan järjestämisen valvon-
nan ehdotetaan kuuluvan Valviralle. Valvon-
nan tarpeen voidaan olettaa olevan varsin vä-
häistä, etenkin kun tarkoituksena on, että
valvonta ei olisi suunnitelmallista vaan pe-
rustuisi kanteluihin. Käsiteltäväksi tulisi ar-
vioiden mukaan enintään muutama kantelu
vuodessa, joten esityksellä ei olisi merkittä-
viä taloudellisia vaikutuksia Valviran talou-
den kannalta. Virastoon ei siksi olisi tarpeen

 LUONNOS

16

perustaa uusia virkoja valvontatehtävää var-
ten.

Tarvittavan rahoituksen turvaamiseksi esi-
tetään, että aluehallintovirastoille sovittelu-
laissa säädettyjen tehtävien hoitamista varten
tarkoitettu rahoitus siirrettäisiin THL:lle.
Tämä toteutettaisiin siirtämällä aluehallinto-
virastojen budjetista 2,5 henkilötyövuotta eli
noin 190 000 euroa.

Sovittelupalvelujen järjestämisvelvollisuu-
den keskittämisen voidaan arvioida tehosta-
van ja sujuvoittavan viranomaisten välistä
yhteistyötä sovitteluasioissa. Saadun palaut-
teen mukaan poliisi- ja syyttäjäviranomaiset
eivät ole sovittelun keskusviranomaisen
puuttuessa aina tienneet, mihin tahoon heidän
tulisi ottaa yhteyttä sovittelua koskevissa ky-
symyksissä. Jatkossa THL huolehtisi yhteis-
ten käytäntöjen sopimisesta ja muusta keski-
tetystä yhteistyöstä poliisi- ja syyttäjäviran-
omaisten ja muiden viranomaisten, kuten mi-
nisteriöiden ja tilastoviranomaisten, sekä
kolmannen sektorin toimijoiden kanssa. Kes-
kittäminen selkiyttäisi ja helpottaisi huomat-
tavasti myös sovittelun alalla tehtävää kan-
sainvälistä yhteistyötä, kun jatkossa yksi ja
sama viranomainen toimisi kansainvälisissä
yhteyksissä suomalaisen sovittelun edustaja-
na.

Tehokkaampi viranomaisyhteistyö näkyisi
käytännössä sovittelualoitteiden lukumäärän
kasvuna. Lisäksi sovittelualoitteiden luku-
määrän voidaan arvioida nousevan sitä kaut-
ta, että yhden keskusviranomaisen ohjauk-
sessa sovittelun imago ja tunnettuus vahvis-
tuisivat, minkä johdosta myös asianosaiset it-
se hakeutuisivat aiempaa useammin sovitte-
lun piiriin. Rikos- ja riita-asioiden aiempaa
laajempi ohjautuminen soviteltavaksi säästäi-
si yhteiskunnan varoja verrattuna siihen, että
asiat käsiteltäisiin esitutkinta- tai syyttäjävi-
ranomaisessa taikka tuomioistuimessa. Oike-
uspoliittisen tutkimuslaitoksen selvityksen
mukaan rikollisuuden kontrolloinnin kustan-
nukset valtiolle olivat vuonna 2013 noin 1,7
miljardia euroa. Suurin osa kuluista aiheutuu
jo rikosprosessin aikaisessa vaiheessa tai en-
nen prosessin alkamista valvonta- ja esitut-
kintaviranomaisissa. Yhteiskunnalle syntyy
huomattavia säästöjä, jos sovittelu saa aikaan
sen, että esitutkinta voidaan jättää toimitta-
matta tai lopettaa taikka syyte jättää nosta-

matta. Mitä varhaisemmassa vaiheessa sovit-
telu keskeyttää rikosprosessin, sitä enemmän
säästöjä syntyy.

4.2 Muut yhteiskunnalliset vaikutukset

Sovittelun ensisijaisena tavoitteena on pal-
vella yksittäisiä ihmisiä. Sovittelupalvelujen
sisältö ja laatu ovat kuitenkin vaihdelleet
maan eri osissa, koska aluehallintovirastojen
käytännöt sovittelun ohjauksessa ovat poi-
kenneet toisistaan. Järjestämisvelvollisuuden
keskittämisellä THL:een pyritäänkin ennen
kaikkea yhdenmukaistamaan sovittelua kos-
kevaa ohjausta ja takaamaan laadukkaiden
sovittelupalvelujen saatavuus koko maassa.
Tämä parantaisi kansalaisten yhdenvertai-
suutta, sillä jatkossa yksi keskusviranomai-
nen huolehtisi siitä, että sovittelupalveluissa
noudatettavat käytännöt eivät perusteetto-
masti vaihtele palveluntuottajasta riippuen.

Järjestämisvelvollisuuden keskittämisellä
voidaan arvioida olevan vaikutuksia myös
syrjäytymisen ehkäisyyn. Tutkimusten mu-
kaan sovittelu vähentää uusintarikollisuutta
etenkin nuorten kohdalla sekä tarjoaa mah-
dollisuuden kehittää nuoren vastuuntuntoa ja
katkaista aluillaan olevan rikoskierteen. Mitä
tehokkaammin nuorten tekemiä rikoksia so-
vitellaan ja mitä laadukkaampaa sovittelu on,
sitä todennäköisempää myös on, että sovitte-
lussa mukana ollut nuori ei enää syyllisty uu-
siin rikoksiin.

Nykyistä tehokkaammin johdetulla sovitte-
lutoiminnalla, jossa korostuvat restoratiivisen
oikeuden arvot ja periaatteet, voidaan arvioi-
da olevan yleisemminkin vaikutusta ihmisten
hyvinvointiin. Sovittelun osapuolet katsovat
yleensä, että heidän itsensä tuottamat vahin-
kojen korvaamiseen, suhteiden korjaamiseen
ja yhteisten normien noudattamiseen liittyvät
ratkaisunsa ovat sitovia ja moraalisesti vel-
voittavia. Sopimukset toteutuvat lähes 90-
prosenttisesti. Rikoksista aiheutuneiden ai-
neellisten vahinkojen korvaamisella on uhrin
tapauksesta toipumisen kannalta sekä talou-
dellista että psyykkistä merkitystä.

5 Asian valmiste lu

Asia on valmisteltu virkatyönä sosiaali- ja
terveysministeriössä sekä lakimuutosta val-

 LUONNOS

17

mistelevassa työryhmässä
(STM035:00/2014). Työryhmässä on ollut
sosiaali- ja terveysministeriön lisäksi oike-
usministeriön, valtiovarainministeriön, syyt-
täjälaitoksen, Poliisihallituksen, aluehallin-
non, THL:n sekä sovittelun palveluntuottaji-
en edustus. Työryhmän toimikausi on ollut
2.4.—30.9.2014.

Työryhmän tehtävänä on ollut tehdä esi-
tyksensä sovittelulakiin sekä rikosasioiden ja
eräiden riita-asioiden sovittelusta annettuun
asetukseen (267/2006, jäljempänä sovittelu-
asetus) tarvittavista muutoksista liittyen so-
vittelutoiminnan keskitetyn hallinnon järjes-
tämiseen, sovittelutoiminnan ja sen järjestä-
misen valvontaan sekä sovittelutoiminnan
hallintomenettelyihin eli lähinnä muutoksen-
hakusäännöksiin. Työryhmän on tullut tehdä
esityksensä myös keskitettyyn hallintoon liit-
tyvästä rahoituksesta ja muista resursseista.

Lisäksi työryhmän on tullut arvioida valtio-
neuvoston sovittelutoimintaan myöntämän
määrärahan jakoperusteita, ammattihenkilös-
tön ja vapaaehtoissovittelijoiden koulutuksen
järjestämistä sekä tietojärjestelmien yhden-
mukaista kehittämistä. Viimeksi mainittuja
kysymyksiä on käsitelty työryhmän loppura-
portissa. Työryhmä on kuullut valmistelun
aikana sovittelutoiminnan järjestämisestä
vastaavia palveluntuottajia ja rikosasiain so-
vittelun neuvottelukuntaa.

Esityksestä on pyydetty lausuntoa ### lä-
hetetyllä lausuntopyynnöllä yhteensä ### ta-
holta. Lausunnonantajat edustivat valtion vi-
ranomaisia ja laitoksia, sovittelutoiminnan
palveluntuottajia sekä muita sovittelutoimin-
taan perehtyneitä tahoja. Esitysluonnos on li-
säksi ollut lausunnon antamista varten minis-
teriön internetsivuilla. Lausuntoja saatiin yh-
teensä ### kappaletta.

YKSITYISKOHTAISET PERUSTELUT

1 Lakiehdotuksen perustelut

7 §. Palvelujen järjestämisvelvollisuus.
Voimassa olevan pykälän mukaan aluehallin-
tovirasto on velvollinen järjestämään sovitte-
lutoiminnan siten, että palvelua on saatavissa
asianmukaisesti toteutettuna aluehallintovi-
raston toimialueen kaikissa osissa. Pykälää
muutettaisiin niin, että sovittelutoiminnan
järjestämisvelvollisuus siirtyisi aluehallinto-
virastoilta THL:lle ja vastuualueena olisi ko-
ko maa. Järjestämisvelvollisuuden keskittä-
minen yhdenmukaistaisi sovittelutoiminnan
ohjausta ja loisi yhteneviä käytäntöjä eri puo-
lille maata, mikä toisi sovittelun asiakkaille
tasaveroiset mahdollisuudet saada laadukasta
sovittelupalvelua asuinpaikastaan riippumat-
ta.

Järjestämisvelvollisuuden keskittäminen
THL:een tarkoittaisi käytännössä sitä, että
THL tekisi sovittelulain 8 §:ssä tarkoitetut
sovittelupalvelujen tuottamista koskevat so-
pimukset kunnan taikka muun julkisen tai
yksityisen palveluntuottajan kanssa. THL:n

tulisi huolehtia palvelujen alueellisesta katta-
vuudesta sekä siitä, että palvelut ovat asian-
mukaisesti toteutettuja. Sovittelupalveluso-
pimusten toimeksiantajana THL:lla olisi siten
paitsi oikeus, myös velvollisuus ohjata ja
valvoa palvelun tuottajien ja sitä kautta myös
sovittelijoiden toimintaa. Valvonta olisi pait-
si yleisluontoista ja ennaltaehkäisevää, myös
kanteluihin perustuvaa. Kanteluihin sovellet-
taisiin hallintolain uuden 8 a luvun
(368/2014) säännöksiä hallintokantelusta.
Niiden mukaisesti kantelu voisi koskea vi-
ranomaisen, siihen virka- tai työsuhteessa
olevan henkilön tai muun julkista hallintoteh-
tävää hoitavan lainvastaista menettelyä tai
velvollisuuden täyttämättä jättämistä. Sovit-
telutoiminnan vastuuhenkilön, sovittelun oh-
jaajan ja sovittelijan on katsottu olevan jul-
kista valtaa käyttäviä henkilöitä (LaVM
13/2005 s. 6), ja hallintolain muutosta koske-
vien esitöiden (HE 50/2013 s. 23) mukaan
lainvastaisuus tulisi ymmärtää laajasti ja sitä
voitaisiin arvioida perustuslain 21 §:ssä tar-
koitetun hyvän hallinnon vaatimusten näkö-

 LUONNOS

18

kulmasta. Hallintokantelun perusteena voisi
siten olla esimerkiksi sovittelijan puolueelli-
suus tai epäasiallinen käytös.

Sovittelupalvelun sisällöstä voisi hallinto-
lain mukaisesti kannella jokainen, mutta käy-
tännössä olisi hyvin poikkeuksellista, että
kantelun tekisi joku muu kuin sovittelun osa-
puoli. Mikäli THL katsoisi kantelun aiheelli-
seksi, laitos voisi antaa kantelun kohteelle
hallintolain 8 a luvussa tarkoitettua hallinnol-
lista ohjausta. Tällainen joustava ja valvovan
viranomaisen riittävän laajaan harkintaval-
taan perustuva valvonta soveltuisi hyvin so-
vittelutoimintaan, joka on sisällöltään pää-
osin lailla sääntelemätöntä ja joka mukautuu
osapuolten erilaisiin tarpeisiin ja tilanteisiin.
Hallintolain mukaisesti THL:n hallintokante-
luasiassa tekemään ratkaisuun ei saisi hakea
muutosta valittamalla.

Järjestämisvelvollisuuteen sisältyisi myös
sovittelutoiminnan seuranta, edistäminen ja
kehittäminen. Näitä tehtäviä THL hoitaa jo
nykyisellään sosiaali- ja terveysministeriön ja
THL:n välisen tulossopimuksen perusteella.
Uudet tehtävät kuitenkin edellyttäisivät
THL:lle lisää resursseja, minkä vuoksi ehdo-
tetaan, että aluehallintovirastoille sovittelu-
palvelujen järjestämisvelvollisuutta varten
myönnetty määräraha siirrettäisiin pääosil-
taan THL:lle.

7 a §. Palvelujen järjestämisen valvonta.
Sovittelulakiin ehdotetaan säädettäväksi uusi
7 a §, joka koskisi sovittelupalvelujen järjes-
tämisen valvontaa. Ehdotetun säännöksen
mukaan Valvira valvoisi sovittelupalvelujen
järjestämistä eli käytännössä sitä, että THL
täyttää lain 7 §:ssä säädetyn velvollisuutensa
huolehtia sovittelupalvelujen saatavuudesta
ja asianmukaisesta toteuttamisesta koko
maassa. Kyse olisi jälkikäteisestä, mahdolli-
siin kanteluihin perustuvasta valvonnasta, jo-
hon sovellettaisiin edellä selostettuja hallin-
tolain 8 a luvun säännöksiä hallintokantelus-
ta. Kantelun voisi siten tehdä jokainen, joka
esimerkiksi katsoisi, että THL ei olisi järjes-
tänyt sovittelupalvelua asianmukaisesti tie-
tyllä alueella. Mikäli Valvira katsoisi kante-
luun olevan aihetta, se voisi antaa THL:lle
hallintolaissa tarkoitettua hallinnollista ohja-
usta. Hallintolain mukaisesti Valviran hallin-
tokanteluasiassa antamaan ratkaisuun ei saisi
hakea muutosta valittamalla.

8 §. Palvelujen tuottaminen. Voimassa ole-
van pykälän 1 momentin mukaan aluehallin-
tovirasto tekee kunnan taikka muun julkisen
tai yksityisen palveluntuottajan kanssa sopi-
muksen sovittelupalvelun tuottamisesta.
Koska sovittelupalvelujen järjestämisvelvol-
lisuus keskitettäisiin THL:een, säännöstä
muutettaisiin niin, että THL tekisi sovittelu-
palvelujen tuottamista koskevat sopimukset
palveluntuottajien kanssa.

Voimassa olevan pykälän 2 momentti kos-
kee sitä tilannetta, että sovittelupalvelua ei
saataisi jollakin alueella tuotettua 1 momen-
tin mukaisesti. Tällöin aluehallintoviraston
tulee tuottaa alueen palvelut palkkaamansa
henkilöstön avulla tai muulla sopivaksi kat-
somallaan tavalla. Säännöstä muutettaisiin
niin, että vastaava velvollisuus koskisi
THL:ta. Mikäli THL joutuisi tuottamaan so-
vittelutoimintaan liittyviä palveluita, sillä oli-
si sovitteluasetuksen 5 §:n 3 momentin mu-
kaisesti oikeus saada korvaus valtion varois-
ta.

10 §. Sovittelutoimintaan osallistuvilta
henkilöiltä vaadittava kelpoisuus. Lainkir-
joittamista koskevan suosituksen mukaisesti
koko pykälä ehdotetaan muutettavaksi, mutta
tosiasiallisesti muutos koskisi vain pykälän
1 momenttia. Sen mukaan sovittelijana voi
toimia henkilö, joka on suorittanut sovittelu-
toimintaan perehdyttävän koulutusjakson ja
jolla muutoin on sellainen koulutus, taito ja
kokemus, jota tehtävän asianmukainen hoi-
taminen edellyttää. Jotta sovittelijan valin-
taan jäisi nykyistä enemmän liikkumavaraa,
säännökseen lisättäisiin, että henkilön tulisi
olla myös muutoin soveltuva tehtävään. So-
veltuvuus arvioitaisiin tapauskohtaisesti, ja
joissakin tilanteissa esimerkiksi aiempi vaka-
va rikostausta voisi olla esteenä henkilön
toimimiselle sovittelijana. Lisäksi sovittelija
voitaisiin vapauttaa tehtävästään, jos kävisi
ilmi, että hän ei enää sovellu siihen. Perus-
teena voisivat olla esimerkiksi sovittelijan
ilmeiset mielenterveysongelmat tai toistuva
epäasiallinen käytös sovittelutilanteissa taik-
ka se, että hänet tuomittaisiin vankeusran-
gaistukseen. Rikostuomionkaan kohdalla teh-
tävästä vapauttamisen ei kuitenkaan tulisi ol-
la automaattista, sillä esimerkiksi liikenne-
turvallisuuden vaarantamisesta annettavan
tuomion ei voida ainakaan kaikissa tapauk-

 LUONNOS

19

sissa olettaa vaikuttavan henkilön kykyyn
toimia ihmisten välisten konfliktien sovitteli-
jana.

Sovittelutoiminnan vastuuhenkilö päättäisi
henkilön ottamisesta sovittelijaksi ja sovitte-
lijan vapauttamisesta tehtävistään. Tällaisiin
päätöksiin voisi sovittelulain 23 §:n mukaan
hakea muutosta valittamalla hallinto-
oikeudelta.

11 §. Täydennyskoulutuksen järjestäminen.
Voimassa olevan pykälän mukaan aluehallin-
tovirastojen tulee huolehtia sovittelutoimin-
taan osallistuville henkilöille tarkoitetun täy-
dennyskoulutuksen järjestämisestä valtakun-
nallisesti ja alueellisesti. Säännöstä muutet-
taisiin niin, että täydennyskoulutuksen järjes-
tämisvelvollisuus siirrettäisiin aluehallintovi-
rastoilta THL:lle. THL tuottaisi sovittelua
koskevat koulutussisällöt mutta voisi sopia
varsinaisen kouluttamisen jonkin muun ta-
hon, kuten yliopistojen, tehtäväksi.

12 §. Valtion varoista maksettava korvaus.
Lainkirjoittamista koskevan suosituksen mu-
kaisesti koko pykälä ehdotetaan muutetta-
vaksi, mutta tosiasiallisesti muutos koskisi
pykälän 2–4 momenttia.

Voimassa olevan pykälän 2 momentti kos-
kee valtion varoista maksettavan korvauksen
jakautumista aluehallintovirastojen kesken.
Koska aluehallintovirastot eivät esityksen
mukaan enää vastaisi sovittelupalvelujen jär-
jestämisestä, jatkossa säädettäisiin, että kor-
vauksen yhteismäärä maksetaan THL:lle
käytettäväksi 1 momentissa tarkoitettuihin
kustannuksiin. Jaon perusteista ei olisi enää
tarpeen säätää, sillä THL on valtakunnallinen
viranomainen ja se saisi korvauksen siksi ko-
konaisuudessaan.

Voimassa olevan pykälän 3 momentin mu-
kaan aluehallintovirasto maksaa korvauksen
ennakkona sovittelun palveluntuottajille nii-
den toimialueiden asukasluvun, pinta-alan ja
rikollisuustilanteen suhteessa. Aluehallinto-
virasto vahvistaa päätöksellään palveluntuot-
tajan saaman lopullisen korvauksen, joka on
enintään sovittelutoiminnan järjestämisestä
aiheutuneiden todellisten kustannusten suu-
ruinen. Pykälää muutettaisiin niin, että kor-
vauksen maksaisi ja vahvistaisi THL. Korva-
us maksettaisiin ennakkona palveluntuottajil-
le niiden toimialueiden asukasluvun, pinta-
alan ja varainhoitovuotta edeltäneen vuoden

lopun rikollisuustilanteen suhteessa. Momen-
tissa säädettäisiin myös siitä, miten nämä ja-
kokriteerit tarkemmin määräytyvät. Perusteet
olisivat samat kuin voimassa olevan lain
12 §:n 2 momentissa jaettaessa valtion va-
roista maksettavaa korvausta aluehallintovi-
rastojen kesken.

Voimassa olevan pykälän 4 momentin ase-
tuksenantovaltuutta koskevaa säännöstä
muutettaisiin niin, että siinä ei käytettäisi
enää ilmaisua korvauksen jakaminen vaan
korvauksen maksaminen. Näin on sen vuok-
si, että korvausta ei enää jaettaisi aluehallin-
tovirastojen kesken vaan se maksettaisiin
suoraan THL:lle. Lisäksi viittaus korvauksen
maksamisesta aluehallintovirastolle 8 §:n
2 momentissa tarkoitetussa tapauksessa muu-
tettaisiin koskemaan korvauksen maksamista
THL:lle.

12 a §. Kustannuksia koskevan selvityksen
antaminen sekä valtion varoista maksetun
korvauksen palautus ja uudelleen jakaminen.
Voimassa olevan pykälän 1 momentti koskee
palveluntuottajan velvollisuutta antaa vuosit-
tain aluehallintovirastolle selvitys sovittelu-
toiminnan järjestämisestä aiheutuneista kus-
tannuksista ja palauttaa käyttämättä jäänyt
osa valtion varoista maksetusta korvauksesta.
Momenttia muutettaisiin niin, että palvelun-
tuottajan tulisi jatkossa antaa kyseinen selvi-
tys ja palauttaa käyttämättä jäänyt määräraha
THL:lle.

Voimassa olevan pykälän 2 momentin mu-
kaan aluehallintovirasto voi jakaa palautunut-
ta määrärahaa sellaisille toimialueensa palve-
luntuottajille, joiden saama korvaus on ollut
aiheutuneisiin kustannuksiin nähden liian vä-
häinen. Palautuneesta määrärahasta ja sen
uudelleenjaetusta osuudesta toimitetaan tieto
sosiaali- ja terveysministeriöön, joka voi
päättää jakamatta jääneen osuuden siirrosta
aluehallintovirastojen toimialueiden välillä.
Momenttia muutettaisiin niin, että korvauk-
sen uudelleen jakaminen kuuluisi THL:lle.
Ministeriö ei enää päättäisi jakamatta jääneen
osuuden siirrosta aluehallintovirastojen toi-
mialueiden välillä, koska korvauksen jakau-
tuminen ei olisi jatkossa sidoksissa aluehal-
lintovirastoihin toimialuejakoon.

Voimassa olevan pykälän 3 momentissa on
säädetty pykälän sisältämistä asioista, joista
voidaan antaa asetuksella tarkempia sään-

 LUONNOS

20

nöksiä. Jakamatta jääneen osuuden siirtämi-
sestä ei olisi enää tarpeen säätää asetuksella,
koska 2 momentista poistettaisiin ministeriön
mahdollisuus päättää jakamatta jääneen
osuuden siirrosta aluehallintovirastojen toi-
mialueiden välillä.

12 b §. Valtionavustuslain soveltaminen.
Sovittelulain 12 §:ssä tarkoitetussa valtion
varoista maksettavassa korvauksessa ei ole
kysymys valtionavustuksesta, mutta siihen
kuitenkin sovelletaan tiettyjä valtionavustus-
lain (688/2001) pykäliä, jotka on lueteltu so-
vittelulain 12 b §:n 1 momentissa. Kyseisen
säännöksen mukaan sovittelulaissa tarkoitet-
tuun korvaukseen sovelletaan muun ohella
valtionavustuslain 21 §:ää, joka kuitenkin si-
sältää valtionavustuslain sisäisen viittauksen
valtionavustuksen palauttamista koskevaan
valtionavustuslain 20 §:ään.

Voimassa olevan sovittelulain 12 b §:n
1 momenttia muutettaisiin niin, että siinä vii-
tattaisiin myös valtionavustuslain 20 §:ään.
Käytännössä sovellettavaksi tulisi vain valti-
onavustuslain 20 §:n 1 momentin ensimmäi-
nen virke, jonka mukaan valtionavustuksen
saajan tulee viipymättä palauttaa virheellises-
ti, liikaa tai ilmeisen perusteettomasti saa-
mansa valtionavustus tai sen osa. Muilta osin
sovittelulain 12 a §:n sääntely valtion varois-
ta maksettavan korvauksen palauttamisesta
menisi erityissäännöksenä valtionavustuslain
20 §:n edelle.

Voimassa olevan sovittelulain 12 b §:n
2 momentin mukaan pykälän 1 momentissa
viitatuissa säännöksissä valtionapuviran-
omaisena pidetään aluehallintovirastoa. Jat-
kossa THL maksaisi palveluntuottajille valti-
on varoista maksettavan korvauksen, joten
2 momenttia muutettaisiin niin, että valtion-
apuviranomaisena pidettäisiin THL:ta.

14 §. Sovittelupaikka. Lainkirjoittamista
koskevan suosituksen mukaisesti koko pykä-
lä ehdotetaan muutettavaksi, mutta tosiasial-
lisesti muutos koskisi vain pykälän 3 mo-
menttia, jossa säädetään siitä, missä sovitte-
lutoimistossa sovittelua koskeva aloite käsi-
tellään, jos sovittelutoimistojen välillä ei
päästä asiasta yksimielisyyteen. Voimassa
olevan säännöksen mukaan asiasta päättää
aluehallintovirasto, jos sovittelutoimistot si-
jaitsevat saman aluehallintoviraston toimi-
alueella. Jos taas sovittelutoimistot sijaitsevat

eri aluehallintovirastojen toimialueilla, mää-
räyksen antaa sosiaali- ja terveysministeriö.
Säännöstä muutettaisiin niin, että ristiriitati-
lanteessa THL päättäisi, missä sovittelutoi-
mistossa sovittelua koskeva aloite käsitel-
lään. Näin olisi riippumatta siitä, sijaitsevat-
ko sovittelutoimistot saman aluehallintovi-
raston vai eri aluehallintovirastojen alueella,
koska sovittelun järjestäminen ei olisi enää
sidoksissa aluehallintojakoon.

16 §. Sovittelumenettelyyn liittyvät sovitte-
lutoimiston tehtävät. Lainkirjoittamista kos-
kevan suosituksen mukaisesti koko pykälä
ehdotetaan muutettavaksi, mutta tosiasialli-
sesti muutos koskisi vain pykälän 4 kohtaa.
Sen mukaan sovittelutoimiston tulee sovitte-
lun päätyttyä toimittaa poliisi- tai syyttäjävi-
ranomaiselle salassapitoa koskevien säännös-
ten estämättä tieto sovittelun kulusta ja lop-
putuloksesta. Alkuperäisen sovittelulain sää-
tämiseen johtaneessa hallituksen esityksessä
(HE 93/2005 vp) oli ehdotettu, että tieto so-
vittelun kulusta ja lopputuloksesta olisi tullut
toimittaa poliisi- tai syyttäjäviranomaiselle
ainoastaan silloin, kun aloite sovitteluun olisi
tullut näiltä tahoilta. Lakivaliokunta katsoi
kuitenkin mietinnössään (LaVM 13/2005 vp
s. 9), että toimittamisvelvollisuutta ei tulisi
rajata kohdistumaan vain sovittelualoitteen
tehneisiin poliisi- ja syyttäjäviranomaisiin,
koska osapuolten hakeuduttua itse sovittelun
piiriin asiassa saavutettu sopimus ei tällöin
tulisi välttämättä lainkaan poliisi- tai syyttä-
jäviranomaisen tietoon. Lakivaliokunta eh-
dotti kohtaa muutettavaksi niin, että sovitte-
lusta on aina toimitettava tieto poliisi- tai
syyttäjäviranomaiselle.

Käytännössä näin laaja tietojen toimitta-
misvelvollisuus on osoittautunut kuormitta-
vaksi etenkin poliisin kannalta, sillä sovitte-
lutoimistot ovat toimittaneet poliisille tietoja
sellaisista soviteltavana olevista asioista, jot-
ka eivät ole lainkaan olleet poliisin tiedossa.
Kyseessä on voinut olla esimerkiksi kunnian-
loukkausasia, jonka asian osapuolet ovat ni-
menomaisesti halunneet käsitellä virallisen
järjestelmän ulkopuolella. Poliisin on kuiten-
kin tullut kirjata ja ratkaista tällaisetkin il-
moitukset, mikä on tarpeettomasti vienyt
työaikaa. Säännöksessä ei toisaalta ole huo-
mioitu sitä, että aloite sovitteluun on voinut
tulla myös lastensuojeluviranomaiselta tai

 LUONNOS

21

muulta sosiaalihuollon viranomaiselta. Esi-
merkiksi lastensuojelulain (417/2007) 24 §:n
2 momentin mukaan sosiaalihuollosta vas-
taavan toimielimen tulee tarvittaessa ohjata
lapsi sovittelulain mukaiseen sovitteluun.
Myös sosiaalihuollon viranomaisten olisi sik-
si tärkeä saada tieto siitä, onko heidän teke-
mänsä aloite johtanut sovintoon. Näistä syis-
tä kohtaa muutettaisiin niin, että tieto sovitte-
lun kulusta ja lopputuloksesta tulisi toimittaa
sovittelualoitteen tehneelle viranomaiselle tai
muulle viranomaiselle, jossa sovittelua kos-
kevan asian tiedetään olevan vireillä. Riittä-
vää olisi, että sovittelutoimisto tiedustelisi
osapuolilta asian vireilläoloa poliisilla, syyt-
täjällä tai muissa viranomaisissa. Tätä laa-
jemmin sovittelutoimiston ei tarvitsisi lähteä
mahdollista vireilläoloa selvittämään.

20 §. Salassapito ja vaitiolovelvollisuus.
Lainkirjoittamista koskevan suosituksen mu-
kaisesti koko pykälä ehdotetaan muutetta-
vaksi, mutta tosiasiallisesti muutos koskisi
vain pykälän 2 momenttia. Siinä säädetään
sovittelutoimiston oikeudesta antaa aluehal-
lintovirastolle tieto salassa pidettävästä asia-
kirjasta. Säännöstä muutettaisiin siten, että se
koskisi tällaisen tiedon antamista THL:lle.

23 §. Muutoksenhaku. Voimassa olevassa
pykälässä säädetään muutoksenhausta alue-
hallintoviraston, sosiaali- ja terveysministeri-
ön sekä sovittelutoimiston tekemiin päätök-
siin. Säännöstä muutettaisiin niin, että se
koskisi THL:n eikä aluehallintoviraston
14 §:n 3 momentin nojalla tekemiä päätöksiä.
Sosiaali- ja terveysministeriö ei enää tekisi
päätöksiä 14 §:n 3 momentin nojalla, minkä
vuoksi pykälässä ei olisi mainintaa ministeri-
östä. Sovittelutoimiston päätöksiin, joihin
voisi hakea muutosta, lisättäisiin 10 §:n
1 momenttiin ehdotettu sovittelutoiminnan
vastuuhenkilön päätös sovittelijaksi ottami-
sesta ja sovittelijan vapauttamisesta tehtävis-
tään. Lisäksi pykälään tehtäisiin tekninen
korjaus, sillä voimassa olevassa säännökses-
sä viitataan 15 §:n 1 momenttiin, vaikka
15 §:ssä ei ole useampia momentteja.

24 §. Sovittelutoimiston ilmoittamisvelvol-
lisuus. Voimassa olevan pykälän mukaan so-
vittelutoimiston on viipymättä ilmoitettava
poliisi- tai syyttäjäviranomaiselle päätökses-
tään, jolla se on kieltäytynyt ottamasta asiaa
soviteltavakseen tai keskeyttänyt sovittelun.

Alkuperäisessä sovittelulakia koskevassa hal-
lituksen esityksessä oli ehdotettu, että sovit-
telutoimiston ilmoitusvelvollisuus olisi koh-
distunut vain sovittelualoitteen tehneeseen
poliisi- tai syyttäjäviranomaiseen. Lakivalio-
kunta katsoi kuitenkin mietinnössään (LaVM
13/2005 vp s. 13), että tällainen ilmoitusvel-
vollisuus olisi liian suppea, koska poliisi- tai
syyttäjäviranomaisella on tarve saada tie-
toonsa tällainen kieltäytymis- tai keskeyttä-
mispäätös silloinkin, kun osapuolet ovat ha-
keutuneet sovitteluun omasta aloitteestaan.

Käytännössä näin laaja ilmoittamisvelvolli-
suus on osoittautunut kuormittavaksi etenkin
poliisin kannalta, sillä sovittelutoimistot ovat
ilmoittaneet poliisille sovittelusta kieltäyty-
misestä ja sovittelun keskeyttämisestä sil-
loinkin, kun asia ei ole ollut lainkaan poliisil-
la vireillä. Poliisin on kuitenkin tullut kirjata
ja ratkaista tällaisetkin ilmoitukset, mikä on
tarpeettomasti vienyt työaikaa. Säännöksessä
ei toisaalta ole huomioitu sitä, että aloite so-
vitteluun on voinut tulla myös lastensuojelu-
viranomaiselta tai muulta sosiaalihuollon vi-
ranomaiselta. Myös näiden viranomaisten
olisi tärkeä saada tietää, mikäli heidän sovit-
teluun lähettämäänsä asiaa ei ole otettu sovi-
teltavaksi tai sovittelu on keskeytetty. Näistä
syistä säännöstä muutettaisiin niin, että sovit-
telutoimiston olisi viipymättä ilmoitettava
kieltäytymis- tai keskeyttämispäätöksestään
sovittelualoitteen tehneelle viranomaiselle tai
muulle viranomaiselle, jossa sovittelua kos-
kevan asian tiedetään olevan vireillä. Riittä-
vää olisi, että sovittelutoimisto tiedustelisi
osapuolilta asian vireilläoloa poliisilla, syyt-
täjällä tai muissa viranomaisissa. Tätä laa-
jemmin sovittelutoimiston ei tarvitsisi lähteä
mahdollista vireilläoloa selvittämään.

2 Tarkemmat säännökset ja mää-

räykset

Voimassa olevan sovittelulain 12 §:n
4 momentin mukaan valtioneuvoston asetuk-
sella annetaan tarkemmat säännökset
2 momentissa tarkoitetusta korvauksen jaka-
misesta sekä 3 momentissa tarkoitetun kor-
vauksen määräytymisestä ja korvauksen
maksamisesta aluehallintovirastolle 8 §:n
2 momentissa tarkoitetussa tapauksessa.
Voimassa olevan sovittelulain 12 a §:n

 LUONNOS

22

3 momentin mukaan tarkempia säännöksiä
kustannuksia koskevan selvityksen sisällöstä
ja antamisesta, korvauksen palauttamisesta ja
uudelleen jakamisesta, jakamatta jääneen
osuuden siirtämisestä sekä 2 momentissa tar-
koitettujen tietojen toimittamisesta sosiaali-
ja terveysministeriöön voidaan antaa valtio-
neuvoston asetuksella.

Mainitut lainkohdat ehdotetaan muutetta-
vaksi niin, että niissä huomioitaisiin sovitte-
lupalvelujen järjestämisvelvollisuuden siir-
tyminen aluehallintovirastoilta THL:lle. Vas-
taavat muutokset tehtäisiin 12 §:n
4 momentin ja 12 a §:n 3 momentin nojalla
säädettyihin sovitteluasetuksen 4, 5 ja
5 a §:ään. Lisäksi järjestämisvelvollisuuden
keskittäminen THL:een aiheuttaisi vastaavan
muutostarpeen sovitteluasetuksen 2 §:ään.

3 Voimaantulo

Laki ehdotetaan tulevaksi voimaan 1 päi-
vänä tammikuuta vuonna 2016. Lailla olisi
vaikutusta eri viranomaisten budjetteihin,
minkä vuoksi on perusteltua, että voimaantu-
lo ei tapahtuisi kesken vuoden. Tällä tavoin
myös THL:ssa ehdittäisiin varautua sovittelu-
lain mukaisiin uusiin tehtäviin ja palkata niitä
varten mahdollista uutta henkilöstöä.

Sovittelupalvelujen tuottamista koskevat
sopimukset ovat luonteeltaan pääasiassa tois-
taiseksi voimassa olevia. Oikeusvarmuuden
säilymiseksi ehdotetaan, että lain 8 §:ssä tar-
koitettuihin sovittelupalvelujen tuottamista
koskeviin sopimuksiin tulisi osapuoleksi
aluehallintoviraston sijaan THL. Molemmat
ovat valtion viranomaisia. Sekä THL:lla että
sovittelupalvelun tuottajalla olisi kuitenkin
oikeus irtisanoa tällainen sopimus sopimus-
kumppania koskevan muutoksen perusteella.
Irtisanomisesta olisi ilmoitettava viimeistään
kuusi kuukautta ennen lakimuutoksen voi-
maantuloa, jotta palvelut ehdittäisiin järjestää
asianmukaisesti heti vuoden 2016 alusta.

4 Suhde perustus laki in ja säätä-
misjärjestys

Alkuperäinen sovittelulaki on säädetty ny-
kyisen perustuslain (731/1999) aikana, mutta
lain esitöissä ei ole otettu kantaa kysymyk-
seen julkisen hallintotehtävän antamisesta
muulle kuin viranomaiselle. Perustuslain
124 §:n mukaan julkinen hallintotehtävä voi-
daan antaa muulle kuin viranomaiselle vain
lailla tai lain nojalla, jos se on tarpeen tehtä-
vän tarkoituksenmukaiseksi hoitamiseksi ei-
kä vaaranna perusoikeuksia, oikeusturvaa tai
muita hyvän hallinnon vaatimuksia.

Kuten voimassa olevan lain mukaan, myös
jatkossa kunnat taikka muut yksityiset tai
julkiset palveluntuottajat tuottaisivat sovitte-
lupalvelut järjestämisvastuussa olevan viran-
omaisen kanssa tehtyjen toimeksiantosopi-
musten perusteella. Sovittelutoiminnan vas-
tuuhenkilö, sovittelun ohjaaja ja sovittelija
ovat julkista valtaa käyttäviä henkilöitä
(LaVM 13/2005 vp s. 6), vaikka sovittelu-
toiminnan vastuuhenkilö ja sovittelun ohjaaja
eivät välttämättä ole virkamiehiä, vaan voivat
olla esimerkiksi yhdistyksen palveluksessa,
ja sovittelijat hoitavat tehtäväänsä vapaaeh-
toistyönä. Sovittelupalvelun tuottamisen an-
taminen muulle kuin viranomaiselle on kui-
tenkin tarpeen sovittelupalvelujen tarkoituk-
senmukaiseksi hoitamiseksi, koska sovitte-
lussa on nimenomaan kysymys yhteisöllises-
tä, viranomaiskoneiston ulkopuolella tapah-
tuvasta konfliktinratkaisusta. Tehtävän anta-
misen muulle kuin viranomaiselle ei myös-
kään voida katsoa vaarantavan perusoikeuk-
sia, oikeusturvaa tai muita hyvän hallinnon
vaatimuksia, sillä sovittelupalvelujen tuotta-
miseen ja järjestämiseen kohdistuisi viran-
omaisvalvontaa. Esityksessä sovittelutoimin-
taan kohdistuva ohjaus ja valvonta lisäksi te-
hostuisivat nykyisestä.

Edellä esitetyn perusteella annetaan edus-
kunnan hyväksyttäväksi seuraava lakiehdo-
tus:

 LUONNOS

23

Lakiehdotus

Laki

rikosasioiden ja eräiden riita-asioiden sovittelusta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan rikosasioiden ja eräiden riita-asioiden sovittelusta annetun lain (1015/2005) 7 ja

8 §, 10—12 §, 12 a ja 12 b §, 14, 16, 20, 23 ja 24 §, sellaisina kuin niistä ovat 7, 8, 11 ja 23 §
laissa 1563/2009, 14 ja 20 § osaksi laissa 1563/2009 sekä 12, 12 a ja 12 b § laissa 966/2010,
sekä

lisätään lakiin uusi 7 a § seuraavasti:

7 §

Palvelujen järjestämisvelvollisuus

Terveyden ja hyvinvoinnin laitos on vel-
vollinen järjestämään sovittelutoiminnan si-
ten, että palvelua on saatavissa asianmukai-
sesti toteutettuna koko maassa.

7 a §

Palvelujen järjestämisen valvonta

Sosiaali- ja terveysalan lupa- ja valvontavi-
rasto valvoo sovittelupalvelujen järjestämis-
tä.

8 §

Palvelujen tuottaminen

Palvelut voidaan tuottaa siten, että Tervey-
den ja hyvinvoinnin laitos tekee:

1) kunnan kanssa kuntalain (365/1995)
2 §:n 2 momentissa tarkoitetun toimeksianto-
sopimuksen, jolla kunta sitoutuu huolehti-
maan palvelun tuottamisesta omalla alueel-
laan tai sen lisäksi muidenkin kuntien tai nii-
den osien alueella siten kuin 9 §:n mukaan
sovitaan; tai

2) muun julkisen tai yksityisen palvelun-
tuottajan kanssa sopimuksen, jolla palvelun-
tuottaja sitoutuu huolehtimaan palvelun tuot-
tamisesta 9 §:n mukaisesti sovitulla alueella.

Jollei palveluja saada jollakin alueella tuo-
tetuksi 1 momentin mukaisesti, Terveyden ja
hyvinvoinnin laitoksen tulee tuottaa alueen
palvelut palkkaamansa henkilöstön avulla tai
muulla sopivaksi katsomallaan tavalla.

10 §

Sovittelutoimintaan osallistuvilta henkilöiltä
vaadittava kelpoisuus

Sovittelutoiminnan vastuuhenkilöllä ja so-
vittelun ohjaajalla tulee olla tehtävään sovel-
tuva korkeakoulututkinto. Erityisestä syystä
tehtävään voidaan ottaa muukin henkilö, jolla
on hyvä perehtyneisyys sovittelutoimintaan
sekä sen suunnitteluun ja ohjaamiseen. Sovit-
telijana voi toimia henkilö, joka on suoritta-
nut sovittelutoimintaan perehdyttävän koulu-
tusjakson ja jolla muutoin on sellainen koulu-
tus, taito ja kokemus, jota tehtävän asianmu-
kainen hoitaminen edellyttää ja joka on muu-
toin tehtävään soveltuva. Henkilön ottami-
sesta sovittelijaksi sekä sovittelijan vapaut-
tamisesta tehtävistään päättää sovittelutoi-
minnan vastuuhenkilö.

 LUONNOS

24

Tarkempia säännöksiä 1 momentissa tar-
koitettujen henkilöiden kelpoisuusvaatimuk-
sista voidaan antaa valtioneuvoston asetuk-
sella.

11 §

Täydennyskoulutuksen järjestäminen

Terveyden ja hyvinvoinnin laitoksen tulee
huolehtia sovittelutoimintaan osallistuville
henkilöille tarkoitetun koulutuksen järjestä-
misestä valtakunnallisesti ja alueellisesti.

12 §

Valtion varoista maksettava korvaus

Sovittelutoiminnan järjestämisestä aiheutu-
vat kustannukset korvataan valtion varoista.
Valtion varoista maksettavan korvauksen yh-
teismäärä vahvistetaan vuosittain sellaiseksi,
että se vastaa niitä kustannuksia, joiden arvi-
oidaan keskimäärin aiheutuvan sovittelutoi-
mistojen ylläpitämisestä, palvelujen asian-
mukaisesta tuottamisesta sekä sovittelutoi-
mintaan osallistuville henkilöille tarkoitetus-
ta koulutuksesta.

Korvauksen yhteismäärä maksetaan Ter-
veyden ja hyvinvoinnin laitokselle käytettä-
väksi 1 momentissa tarkoitettuihin kustan-
nuksiin.

Terveyden ja hyvinvoinnin laitos maksaa
korvauksen ennakkona 8 §:n 1 momentissa
tarkoitetuille palveluntuottajille niiden toimi-
alueiden asukasluvun, pinta-alan ja varain-
hoitovuotta edeltäneen vuoden lopun rikolli-
suustilanteen suhteessa. Asukaslukuna käyte-
tään väestötietojärjestelmän vuositilastoa,
pinta-alalukuna Maanmittauslaitoksen vuosi-
tilastoa maa-alueen ja makean veden alueen
pinta-alasta ja rikollisuuslukuna Tilastokes-
kuksen vuositilastoa poliisin tietoon tulleista
rikoslaissa (39/1889) rangaistaviksi sääde-
tyistä rikoksista. Varainhoitovuodella tarkoi-
tetaan tässä laissa sitä kalenterivuotta, jolle
korvaus on myönnetty. Terveyden ja hyvin-
voinnin laitos vahvistaa päätöksellään palve-
luntuottajan saaman lopullisen korvauksen,
joka on enintään sovittelutoiminnan järjestä-

misestä aiheutuneiden todellisten kustannus-
ten suuruinen.

Valtioneuvoston asetuksella annetaan tar-
kemmat säännökset 3 momentissa tarkoitetun
korvauksen määräytymisestä ja korvauksen
maksamisesta Terveyden ja hyvinvoinnin lai-
tokselle 8 §:n 2 momentissa tarkoitetussa ta-
pauksessa.

12 a §

Kustannuksia koskevan selvityksen antami-
nen sekä valtion varoista maksetun korvauk-

sen palautus ja uudelleen jakaminen

Palveluntuottaja antaa vuosittain Tervey-
den ja hyvinvoinnin laitokselle edeltävää va-
rainhoitovuotta koskevan selvityksen sovitte-
lutoiminnan järjestämisestä aiheutuneista
kustannuksista sekä palauttaa käyttämättä
jääneen osan 12 §:n 3 momentissa tarkoite-
tusta korvauksesta.

Terveyden ja hyvinvoinnin laitos voi jakaa
palautunutta määrärahaa sellaisille palvelun-
tuottajille, joiden saama korvaus on ollut ai-
heutuneisiin kustannuksiin nähden liian vä-
häinen. Palautuneesta määrärahasta ja sen
uudelleenjaetusta osuudesta toimitetaan tieto
sosiaali- ja terveysministeriöön.

Tarkempia säännöksiä kustannuksia kos-
kevan selvityksen sisällöstä ja antamisesta,
korvauksen palauttamisesta ja uudelleen ja-
kamisesta sekä 2 momentissa tarkoitettujen
tietojen toimittamisesta sosiaali- ja terveys-
ministeriöön voidaan antaa valtioneuvoston
asetuksella.

12 b §

Valtionavustuslain soveltaminen

Edellä 12 §:n 3 momentissa tarkoitettuun
korvaukseen sovelletaan vastaavasti, mitä
säädetään valtionavustuslain (688/2001):

1) 14 §:ssä valtionavustuksen saajan tie-
donantovelvollisuudesta;

2) 15 §:ssä valtionapuviranomaisen valvon-
tatehtävästä;

3) 16 §:ssä valtionapuviranomaisen sekä
tämän valtuuttaman tai tätä avustavan tarkas-

 LUONNOS

25

tusoikeudesta sekä tarkastuksessa noudatet-
tavasta menettelystä ja virkavastuusta;

4) 17 §:ssä tarkastuksen suorittamisesta se-
kä valtionavustuksen saajan velvollisuudesta
avustaa;

5) 18 §:ssä valtionapuviranomaisen oikeu-
desta saada virka-apua;

6) 20 §:ssä valtionavustuksen palauttami-
sesta;

7) 21 §:ssä velvollisuudesta valtionavus-
tuksen takaisinperintään;

8) 22 §:ssä valtionavustuksen harkinnanva-
raisesta takaisinperinnästä;

9) 25 §:ssä valtionavustuksen viivästysko-
rosta;

10) 28 §:ssä valtionavustuksen takaisinpe-
rinnän määräajasta;

11) 29 §:n 1 momentissa valtionavustuksen
maksatuksen raukeamisesta;

12) 30 §:ssä palautettavan tai takaisin perit-
tävän valtionavustuksen kuittauksesta;

13) 31 §:ssä valtionapuviranomaisen oi-
keudesta saada tietoja toiselta viranomaiselta;

14) 32 §:ssä tietojen luovuttamisesta; ja
15) 34 §:ssä muutoksenhausta valtionapua

koskevassa asiassa.
Edellä 1 momentissa viitatuissa säännök-

sissä tarkoitettuna valtionavustuksen saajana
pidetään tässä laissa palveluntuottajaa ja val-
tionapuviranomaisena Terveyden ja hyvin-
voinnin laitosta.

14 §

Sovittelupaikka

Sovittelua koskeva aloite otetaan käsiteltä-
väksi sellaisessa sovittelutoimistossa, jonka
alueella joku osapuolista asuu ja jossa sovit-
telu voi heidän olosuhteensa huomioon otta-
en tapahtua joustavasti. Aloite voidaan ottaa
käsiteltäväksi myös siinä toimistossa, jonka
toimialueella rikos on tapahtunut.

Osapuoli voi aina tehdä sovittelua koske-
van aloitteen sille sovittelutoimistolle, jonka
toimialueella hän asuu. Jollei aloitteen vas-
taanottanut sovittelutoimisto ota aloitetta kä-
siteltäväkseen, sen tulee viipymättä siirtää
asia sellaiselle toimistolle, jolle se katsoo
aloitteen käsittelemisen soveltuvan 1 mo-
mentin perusteella.

Jollei sovittelutoimistojen välillä päästä yk-
simielisyyteen siitä, mikä 1 momentissa tar-
koitetuista toimistoista ottaa sovittelua kos-
kevan aloitteen käsiteltäväkseen, aloitteen
käsittely kuuluu Terveyden ja hyvinvoinnin
laitoksen määräämälle sovittelutoimistolle.

16 §

Sovittelumenettelyyn liittyvät sovittelutoimis-
ton tehtävät

Kun sovittelutoimisto on ottanut asian so-
viteltavakseen, sen tulee:

1) nimetä asiaa sovittelemaan sellainen so-
vittelija, joka soveltuu tehtävään kokemuk-
sensa ja henkilökohtaisten ominaisuuksiensa
perusteella eikä ole esteellinen hallintolaissa
(434/2003) tarkoitetulla tavalla;

2) hankkia sovittelua varten tarvittavat
asiakirjat osapuolten suostumuksella poliisi-
tai syyttäjäviranomaiselta, tuomioistuimelta
taikka muilta tahoilta;

3) huolehtia tulkin tai kääntäjän hankkimi-
sesta, jos osapuoli ei hallitse sovittelussa
käytettävää kieltä taikka ei aisti- tai puhevian
tai muun syyn vuoksi voi ymmärtää sovitte-
lussa käytävää keskustelua tai tulla ymmärre-
tyksi siinä; sekä

4) sovittelun päätyttyä toimittaa salassapi-
toa koskevien säännösten estämättä tieto so-
vittelun kulusta ja lopputuloksesta sovittelu-
aloitteen tehneelle viranomaiselle tai muulle
viranomaiselle, jossa sovittelua koskevan
asian tiedetään olevan vireillä.

20 §

Salassapito ja vaitiolovelvollisuus

Sovittelijan tai sovittelutoimiston hallussa
olevien asiakirjojen julkisuuteen sekä sovitte-
lutoimiston henkilöstön tai muun sovittelu-
asioiden käsittelyyn osallistuvan henkilön
vaitiolovelvollisuuteen sovelletaan, mitä vi-
ranomaisten toiminnan julkisuudesta anne-
tussa laissa (621/1999) säädetään.

Sen estämättä, mitä viranomaisten toimin-
nan julkisuudesta annetun lain 14 §:ssä sää-
detään, sovittelutoimisto päättää tiedon an-
tamisesta sovitteluun liittyvästä asiakirjasta,
joka on sovittelijan tai sovittelutoimiston hal-

 LUONNOS

26

lussa. Sovittelutoimiston oikeudesta antaa
Terveyden ja hyvinvoinnin laitokselle tieto
salassa pidettävästä asiakirjasta on voimassa,
mitä viranomaisten toiminnan julkisuudesta
annetun lain 29 §:ssä säädetään.

Sovittelutoimistossa tässä pykälässä tarkoi-
tetuista asioista päättää sovittelutoiminnan
vastuuhenkilö. Muutoksenhausta tällaiseen
päätökseen on voimassa, mitä viranomaisten
toiminnan julkisuudesta annetun lain 33 §:ssä
säädetään.

23 §

Muutoksenhaku

Terveyden ja hyvinvoinnin laitoksen 14 §:n
3 momentin nojalla tekemään päätökseen se-
kä sovittelutoimiston 10 §:n 1 momentin,
15 §:n, 18 §:n 2 momentin ja 19 §:n nojalla
tekemään päätökseen haetaan valittamalla
muutosta hallinto-oikeudelta siten kuin hal-
lintolainkäyttölaissa säädetään.

24 §

Sovittelutoimiston ilmoittamisvelvollisuus

Sovittelutoimiston on viipymättä ilmoitet-
tava sovittelualoitteen tehneelle viranomai-
selle tai muulle viranomaiselle, jossa sovitte-
lua koskevan asian tiedetään olevan vireillä
päätöksestään, jolla se on kieltäytynyt otta-
masta asiaa soviteltavakseen tai keskeyttänyt
sovittelun.

———
Tämä laki tulee voimaan päivänä kuuta

20 .
Terveyden ja hyvinvoinnin laitos tulee täs-

sä laissa tarkoitetun palvelun tuottamista
koskevan sopimuksen osapuoleksi aluehal-
lintoviraston sijaan, ellei jompikumpi sopija-
puolista irtisano sopimusta sopimuskumppa-
nia koskevan muutoksen vuoksi. Irtisanomi-
sesta on ilmoitettava viimeistään kuusi kuu-
kautta ennen tämän lain voimaantuloa.

—————

 27 STM035:00/2014
ERIÄVÄ MIELIPIDE LIITE 2

 30.09.2014

Meritullinkatu 8, Helsinki
PL 33, 00023 VALTIONEUVOSTO
www.stm.fi

Puhelin 0295 16001
Telekopio 09 6980 709

e-mail: kirjaamo@stm.fi
etunimi.sukunimi@stm.fi

Keijo Mattila, Lapin aluehallintovirasto

En kannata sovittelupalvelujen järjestämisvelvollisuuden siirtämistä terveyden ja hyvinvoinnin
laitokselle enkä siihen liittyvää resurssien siirtoa. Sen sijaan katson, että palvelujen järjestämis-
velvollisuus tulee säilyttää aluehallintovirastojen tehtävänä, tarvittaessa keskittäen velvollisuus
erikoistumistehtävänä yhdelle tai useammalle aluehallintovirastolle.

Lisäksi katson, että sovittelun kehittäminen on taloudellisinta ja tarkoituksenmukaisinta toteut-
taa niin, että nykyiset laissa mainitut toimivaltaiset viranomaiset eli sosiaali- ja terveysministe-
riö ja rikosasioiden sovittelun neuvottelukunta ottavat roolinsa haltuun tehostaen toimintaansa.

Sosiaali- ja terveysministeriön tehtävänä on sovittelutoiminnan yleinen johto, ohjaus ja valvon-
ta. Neuvottelukunnan tehtävänä on lain mukaan sovittelun valtakunnallinen ohjaus, seuranta ja
kehittäminen, ja asetuksen mukaan neuvottelukunnan tulee mm. tehdä kehittämisehdotuksia,
edistää yhteistyötä, seurata ja edistää lain yhdenmukaisten soveltamiskäytäntöjen toteutumista
ja tehdä sisällöllisiä linjauksia sovittelutoiminnan ohjeistamiseen. Toiminnan tehostamisen käy-
tännön toimenpiteeksi riittäisi hyvin, että yksi virkamies muiden tehtäviensä ohella huolehtisi
erityisesti siitä, että a) linjausta ja yhdenmukaistamista tarvitsevat asiat viedään neuvottelukun-
taan, ja b) neuvottelukunnan linjaukset vaikuttavasti jalkautetaan sovittelun toimijoille.

Aluehallintovirastosta annetun lain 2 §:n mukaan aluehallintovirastot edistävät alueellista yh-
denvertaisuutta hoitamalla lainsäädännön toimeenpano-, ohjaus- ja valvontatehtäviä alueilla.
Saman lain 4 §: 1 momentin 4 kohdan mukaan aluehallintoviraston toimialana ja tehtävänä on
oikeusturvan edistäminen ja toteuttaminen. Vastaavia tehtäviä ei tunne laki terveydenhuollon ja
hyvinvoinnin laitoksesta. Sovittelutoiminnan järjestämistehtävät (valtionkorvauksen jakaminen,
toimeksiantosopimusten tekeminen, valvonta, ohjaus ja tarkastuskäynnit) muodostavatkin luon-
tevan osan aluehallintovirastojen tehtäväkenttää. Aluehallintovirastoilla on sovittelutoiminnan
järjestämiseen tarvittavat resurssit, osaaminen, tehtävässä välttämätön paikallisten olosuhteiden
ja paikallisten toimijoiden tuntemus sekä koko maan kattava toimipaikkaverkosto.

Rikosasioiden ja eräiden riita-asioiden sovittelu ei ole minkään lain tai asetuksen mukaan sosi-
aali- tai terveydenhuollon palvelu. Se on oikeusturvapalvelu. Tähän nähden on hämmästyttävää,
että työryhmän enemmistö katsoo sovittelun olevan ennen kaikkea sosiaali- ja terveyspalvelu.
Joka tapauksessa aluehallintovirasto on myös sosiaalihuollon alueellinen ohjaus- ja valvontavi-
ranomainen.

Rikos- ja riita-asioiden sovittelutoimintaa tulee kehittää, mutta toimivaa ja tarkoituksenmukaista
järjestelmää ei tule ilman painavia perusteita ja mitattavissa olevia hyötyjä (esim. taloudellisuus,
tehokkuus ja tuottavuus) lähteä purkamaan. Ottaen huomioon myös nykyinen taloudellinen ti-
lanne, ei ole tarkoituksenmukaista tehdä työryhmän enemmistön esittämää siirtoa, joka käytän-
nössä edellyttäisi lisäresursseja terveyden ja hyvinvoinnin laitokselle. Ei ole myöskään min-
käänlaisia takeita eikä todellisia perusteluja sille, että tehtävän siirtäminen terveyden ja hyvin-
voinnin laitokselle lisäisi sovittelutapausten määrää. Viranomaisyhteistyön helpottuminen ja
muu toiminnan kehittäminen, mikäli sellaiselle on jossain kohdin tarvetta, voidaan toteuttaa
myös nykyisen järjestelmän puitteissa taloudellisesti edellä kuvaamani nykyisten toimivaltaisten
viranomaisten toiminnan tehostamisen myötä.

 28 STM035:00/2014
LAUSUMA LIITE 3

 30.09.2014

Meritullinkatu 8, Helsinki
PL 33, 00023 VALTIONEUVOSTO
www.stm.fi

Puhelin 0295 16001
Telekopio 09 6980 709

e-mail: kirjaamo@stm.fi
etunimi.sukunimi@stm.fi

Outi Luoma-Aho:

Valtiovarainministeriö esittää työryhmän muistioon seuraavaa lausumaa:

Valtiovarainministeriö suhtautuu myönteisesti rikos- ja riita-asioiden sovittelu-
toiminnan järjestämisen kehittämiseen ja yhdenmukaistamiseen. Ministeriö ha-
luaa kuitenkin tuoda esiin seuraavat valtion virastorakenteen ja virastojen teh-
tävien jaon periaatteisiin liittyvät näkökulmat työryhmän raporttia koskien.

Sovittelutoiminnan järjestämistehtävä on osa aluehallintovirastojen tehtävä-
kenttää, johon kuuluu paljon muitakin oikeusturvan toteuttamis- ja edistämis-
tehtäviä. Aluehallintovirastoilla on tällä hetkellä sovittelutoiminnan järjestämi-
seen tarvittava osaaminen. Aluehallintovirastot ovat sovittelutoiminnan tehtä-
vissä aluehallintovirastoista annetun lain 10 §:n 1 momentin mukaisesti sosiaa-
li- ja terveysministeriön toiminnallisessa ohjauksessa. Ehdotettu siirto THL:ään
ei siten toisi ohjausta koskien muutosta nykytilanteeseen. Kun rikos- ja riita-
asioiden sovittelutoiminnan järjestäminen mitä ilmeisimmin hyötyisi toiminnan
keskittämisestä yhden viraston vastattavaksi, voitaisiin tämä toteuttaa myös
aluehallintovirastorakenteen puitteissa ja tehtävä keskittää yhdelle aluehallinto-
virastolle ns. erikoistumistehtävänä.

Laajemmasta näkökulmasta on lisäksi huomattava, että valtiovarainministeriön
asettamassa VIRSU-hankkeessa selvitetään parhaillaan keskushallinnon ja
aluehallinnon kokonaisuudistusvaihtoehtoja. VIRSU-hankkeen ehdotukset
valmistuvat vuoden 2014 loppuun mennessä. Vaikkakin sovittelutoiminnan jär-
jestämistehtävässä on kyse työmäärältään pienestä tehtävästä, olisi valtionhal-
linnon kokonaisuuden kehittämisen näkökulmasta järkevää antaa asiaa koskeva
hallituksen esitys vasta siinä vaiheessa, kun VIRSU-hankkeen ehdotukset ovat
tiedossa.

	Sosiaali- ja terveysministeriön raportteja ja muistioita 2014:33
	KUVAILULEHTI
	PRESENTATIONSBLAD
	SISÄLLYS
	Luovutuskirje
	Työryhmän kokoonpano ja toimikausi
	Työryhmän tehtävät
	Muutosehdotukset sovittelulakiin
	Muut asiat
	LIITE 1
	LIITE 2
	LIITE 3

