
61/2010

Asiantuntija-avustajan käyttö
huoltoriitojen sovittelussa

Asiantuntija-avustajan käyttö
huoltoriitojen sovittelussa

61/2010

Oikeusministeriö, Helsinki 2010

30.6.2010

Julkaisun nimi

Asiantuntija-avustajan käyttö huoltoriitojen sovittelussa.

Tekijä Lapsiystävällinen oikeus – ns. Follo-mallin kokeilu käräjäoikeuksissa –työryhmä
Puheenjohtaja Marjo Naapi
Sihteeri Piritta Koivukoski

Oikeusministeriön
julkaisu

Mietintöjä ja lausuntoja Sarjanumero 61/2010

OSKARI numero OM 1/31/2010 HARE numero OM006:00/2010
ISSN-L 1798-7091
ISSN (nid.) 1798-7091 ISSN (PDF) 1798-7105
ISBN (nid.) 978-952-466-994-8 ISBN (PDF) 978-952-466-995-5

Asia- ja avain-
sanat

käräjäoikeudet, lapsen huolto- ja tapaamisoikeus, riita-asiat, siviiliprosessi, tuomio-
istuinsovittelu

Tiivistelmä

Lasten, nuorten ja perheiden hyvinvoinnin politiikkaohjelmaan liittyen oikeusminis-
teriössä on laadittu lista hankkeista, joilla pyritään parantamaan ja kehittämään
erityisesti lasten asemaa oikeudenkäynnissä ja tutkinnassa. Norjassa käytössä
oleva menettely eli ns. Follo-malli tarjoaa mahdollisuuden tehostaa sovittelupyrki-
myksiä huoltoriidoissa. Norjasta saadut kokemukset ovat olleet lupaavia. Koska
lapsia koskevissa riidoissa sovinnon löytäminen on keskeisen tärkeää, on tarpeen
kokeilla mallin toimivuutta Suomessa.

Työryhmä ehdottaa, että kokeilu toteutettaisiin asiantuntija-avusteisena sovitteluna
tuomioistuinsovittelulain säännösten mukaan. Kokeilua ehdotetaan kaksivuotiseksi
ja kokeilutuomioistuimiksi esitetään Espoon, Helsingin, Oulun ja Pohjois-Karjalan
käräjäoikeuksia. Asiantuntija-avustajilta ehdotetaan edellytettävän perhe-, pa-
risuhde- ja kehityspsykologian asiantuntemusta sekä työskentelykokemusta ero-
perheiden kanssa. Kokeiluvaiheessa asiantuntijat saataisiin perheneuvoloista tai
kokeneiden lastenvalvojien joukosta.

Lisäksi työryhmä katsoo, että asiantuntija-avustajan käytöstä olisi hyötyä myös
huolto-oikeudenkäynnissä. Sen vuoksi olisi tarpeen selvittää laajemmin kysymystä
siitä, miten asiantuntija-apu olisi lapsen huolto- ja tapaamisoikeudenkäynneissä
parhaiten käytettävissä. Työryhmä esittää, että jatkovalmistelua ja laajempaa sel-
vitystyötä varten perustettaisiin työryhmä, jossa olisi edustettuna lapsi- ja perheoi-
keuden sekä prosessioikeuden asiantuntemus, kokeiluun osallistuvat tuomioistui-
met ja asiantuntijatahot.

30.6.2010

Publikationens
titel

Användning av sakkunnigbiträden vid medling av vårdnadstvister

Författare Barnvänlig domstol – försöket med den s.k. Follo-modellen vid tingsrätterna -
arbetsgruppen
Ordförande Marjo Naapi
Sekreterare Piritta Koivukoski

Justitieministeri-
ets publikation

Betänkanden och utlåtan-
den

Serienummer 61/2010

OSKARI nummer JM 1/31/2010 HARE nummer JM006:00/2010
ISSN-L 1798-7091
ISSN (häft.) 1798-7091 ISSN (PDF) 1798-7105
ISBN (häft.) 978-952-466-994-8 ISBN (PDF) 978-952-466-995-5

Sak- och
nyckelord

tingsrätter, vårdnad om barn och umgängesrätt, tvistemål, civilprocess, medling i
domstol

Referat

I anslutning till politikprogrammet för barns, ungas och familjers välfärd har det i
justitieministeriet upprättats en förteckning över projekten som syftar till att förbätt-
ra och utveckla särskilt barns ställning vid rättegångar och undersökningar. Den
så kallade Follo-modellen, som tillämpas i Norge, erbjuder möjlighet att effektivera
förlikningssträvanden i samband med vårdnadstvister. Erfarenheterna som har
fåtts i Norge har varit lovande. Eftersom det är mycket viktigt att nå en förlikning i
tvister som gäller barn, är det behövligt att pröva hur modellen fungerar i Finland.

Arbetsgruppen föreslår att försöket ska genomföras som medling med hjälp av ett
sakkunnigbiträde i enlighet med bestämmelserna i lagen om medling i tvistemål i
allmänna domstolar. Det föreslås att försöket ska pågå i två år och att det ska
genomföras vid Esbo, Helsingfors, Uleåborgs och Norra Karelens tingsrätter. Det
föreslås också att sakkunskap i familje-, parförhållande- och utvecklingspsykologi
samt erfarenhet av arbete med skilsmässofamiljer ska krävas av sakkunnigbiträ-
den. Under försöksskedet ska sakkunnigbiträden fås från familjerådgivningar eller
bland erfarna barnatillsyningsmän.

Därtill anser arbetsgruppen att användning av sakkunnigbiträden ska kunna vara
till nytta även i samband med rättegångar om vårdnad. Därför är det nödvändigt
att i större utsträckning utreda hur sakkunnighjälp bäst kan utnyttjas vid rättegång-
ar som gäller vårdnad om barn och umgängesrätt. Arbetsgruppen föreslår att det
för en fortsatt beredning och ett mer omfattande utredningsarbete tillsätts en ar-
betsgrupp, där sakkunskap i barn- och familjerätt och processrätt samt de domsto-
lar som deltar i försöket och sakkunniga ska vara representerade.

Oikeusministeriölle

Oikeusministeriö asetti 26 päivänä tammikuuta 2010 työryhmän laatimaan selvityksen
asiantuntija-avustajan käytön kokeilemisesta lapsen huolto-oikeudenkäynneissä. Työ-
ryhmän selvityksen tavoitteena on nykyisen lainsäädännön puitteissa käynnistää kokeilu
yhdessä tai useammassa käräjäoikeudessa.

Työryhmän tehtävänä oli valmistella ehdotus asiantuntija-avustajan käytön kokeilemi-
sesta nykyisen lainsäädännön perusteella, jotta kokeilu voitaisiin käynnistää työryhmän
esittämissä käräjäoikeuksissa vuoden 2010 loppupuolella. Työryhmän tuli arvioida,
soveltuuko laki riita-asioiden sovittelusta yleisissä tuomioistuimissa asiantuntija-
avustajan käyttöön lapsia koskevassa asiassa, ja tehdä esitys niistä käräjäoikeuksista (2-
4), joissa kokeilu tulisi käynnistää syksyllä 2010. Lisäksi työryhmän tuli arvioida ehdo-
tuksen taloudelliset ja muut vaikutukset ja kartoittaa ne tahot, joista asiantuntija-
avustajat voidaan nimetä ja tehdä ehdotus asiantuntija-avustajien nimeämismenettelyk-
si.

Työryhmän puheenjohtajaksi kutsuttiin käräjätuomari Marjo Naapi Espoon käräjäoi-
keudesta ja jäseniksi käräjätuomari Anna-Kaisa Aaltonen Helsingin käräjäoikeudesta,
asianajaja, oikeustieteen tohtori Maija Auvinen asianajotoimistosta Kankai-
nen&Auvinen, kehittämispäällikkö Hanna Heinonen Terveyden ja hyvinvoinnin laitok-
selta, erikoispsykologi Päivi Mäntylä-Karppinen Päijät-Hämeen perheneuvolasta, halli-
tusneuvos Pekka Pärnänen oikeusministeriöstä, toiminnanjohtaja Heljä Sairisalo Yhden
Vanhemman Perheiden Liitto ry:stä, käräjätuomari Antti Savela Oulun käräjäoikeudes-
ta, käräjätuomari Jouko Strander Pirkanmaan käräjäoikeudesta ja kehittämispäällikkö
Kaisa Tervonen-Arnkil Pelastakaa Lapset ry:stä. Pysyväksi asiantuntijaksi työryhmään
nimitettiin lainsäädäntöneuvos Maarit Leppänen oikeusministeriöstä. Työryhmän sih-
teerinä toimi ylitarkastaja Piritta Koivukoski oikeusministeriöstä.

Työryhmä on työssään kuullut asianajaja Riitta Leppiniemeä Suomen Asianajajaliitosta,
julkinen oikeusavustaja, asianajaja Raili Rauvalaa Julkiset oikeusavustajat ry:stä, psy-
kologi Vesa Nevalaista Suomen Psykologiliitosta ja kehittämispäällikkö Mervi Tolosta
Sosiaalialan korkeakoulutettujen ammattijärjestö Talentia ry:stä. Lisäksi työryhmä on

ollut yhteydessä niiden paikkakuntien (Espoon, Helsingin, Joensuun ja Oulun) sosiaali-
toimeen ja perheneuvoloihin, joihin kokeilua ehdotetaan. Sosiaalitoimi ja perheneuvolat
ovat suhtautuneet kokeilun aloittamiseen myönteisesti.

Työryhmä on kokoontunut yhteensä kahdeksan kertaa. Lisäksi työryhmä on keskustellut
asiasta kerran ministeri Braxin kanssa.

Työryhmän toimikaudeksi asetettiin 1.2.2010 - 30.6.2010.

Työryhmä ehdottaa, että kokeilu toteutettaisiin asiantuntija-avusteisena sovitteluna
tuomioistuinsovittelulain säännösten mukaan. Kokeilua ehdotetaan kaksivuotiseksi ja
kokeilutuomioistuimiksi esitetään Espoon, Helsingin, Oulun ja Pohjois-Karjalan käräjä-
oikeuksia. Asiantuntija-avustajilta ehdotetaan edellytettävän perhe-, parisuhde- ja kehi-
tyspsykologian asiantuntemusta sekä työskentelykokemusta eroperheiden kanssa. Ko-
keiluvaiheessa asiantuntijat saataisiin perheneuvoloista tai kokeneiden lastenvalvojien
joukosta.

Lisäksi työryhmä toteaa, että asiantuntija-avustajan käytöstä olisi hyötyä myös huolto-
oikeudenkäynnissä. Sen vuoksi olisi tarpeen selvittää laajemmin kysymystä siitä, miten
asiantuntija-apu olisi lapsen huolto- ja tapaamisoikeudenkäynneissä parhaiten käytettä-
vissä. Työryhmä esittää, että jatkovalmistelua ja laajempaa selvitystyötä varten perustet-
taisiin työryhmä, jossa olisi edustettuna lapsi- ja perheoikeuden sekä prosessioikeuden
asiantuntemus, kokeiluun osallistuvat tuomioistuimet ja asiantuntijatahot.

SISÄLLYS

1 TausTaa ..13

2 Työryhmän TehTäväT ja kokoonpano ...13

3 kokeilun ToTeuTTaminen ...14
 3.1 pilottihankkeen laajuus ja kustannukset ...14
 3.2 kokeilumenettelyyn tulevat jutut ...15
 3.3 Tuomarin ja asiantuntija-avustajan tehtävät ...17
 3.4 asiantuntijan pätevyysvaatimukset ...18
 3.5 esteellisyys ja salassapito ..19
 3.6 kokeilun seuranta ...19

4 esille TulleiTa ongelmakohTia ja ajaTuksia jaTkoTyöskenTe-
 lysTä ..20

1 Taustaa

Lasten, nuorten ja perheiden hyvinvoinnin politiikkaohjelmaan liittyen oikeusministeri-
össä on laadittu lista hankkeista, joilla pyritään parantamaan ja kehittämään erityisesti
lasten asemaa oikeudenkäynnissä ja tutkinnassa. Oikeusministeriön toimeksiannosta
asianajaja, oikeustieteen tohtori Maija Auvinen on laatinut selvityksen Oslon käräjäoi-
keudessa huoltoriitojen ratkaisussa sovelletusta kokeilumenettelystä eli ns. Follo-
mallista. Nykyisin malli on Norjassa osa lapsilain mukaista lapsen huolto- ja tapaamis-
oikeutta koskevaa oikeudenkäyntimenettelyä. Malli tarjoaa mahdollisuuden tehostaa
sovittelupyrkimyksiä huoltoriidoissa. Norjasta saadut kokemukset ovat olleet lupaavia.
Lapsen huoltoa ja tapaamisoikeutta koskevien riitojen käsittelyssä tavoitteena ei ole so-
vinto sinällään vaan lapsen etu. Usein sovinto kuitenkin vähentää vanhempien välisiä
ristiriitoja ja on siten lapsen edun mukaista. Siksi lapsia koskevissa riidoissa sovinnon
löytäminen on keskeisen tärkeää, ja on tarpeen kokeilla Follo-mallin toimivuutta Suo-
messa.

Oikeusministeriö asetti työryhmän laatimaan selvityksen asiantuntija-avustajan käytön
kokeilemisesta lapsen huolto-oikeudenkäynneissä. Työryhmän selvityksen tavoitteena
oli nykyisen lainsäädännön puitteissa käynnistää kokeilu yhdessä tai useammassa kärä-
jäoikeudessa. Työryhmän toimikaudeksi asetettiin 1.2.2010 - 30.6.2010.

2 Työryhmän tehtävät ja kokoonpano

Työryhmän tehtävänä on ollut

• valmistella ehdotus mallin kokeilemisesta nykyisen lainsäädännön perusteella,
jotta kokeilu voitaisiin käynnistää työryhmän esittämissä käräjäoikeuksissa vuo-
den 2010 loppupuolella,

• arvioida soveltuuko laki riita-asioiden sovittelusta yleisissä tuomioistuimissa
asiantuntija-avustajan käyttöön lapsia koskevassa asiassa,

• tehdä esitys niistä käräjäoikeuksista (2-4), joissa kokeilu tulisi käynnistää syk-
syllä 2010,

• arvioida ehdotuksen taloudelliset ja muut vaikutukset,
• kartoittaa ne tahot, joista asiantuntija-avustajat voidaan nimetä ja tehdä ehdotus

asiantuntija-avustajien nimeämismenettelyksi.

Työryhmän kokoonpano

Puheenjohtaja Käräjätuomari Marjo Naapi, Espoon käräjäoikeus

Jäsenet:

Käräjätuomari Anna-Kaisa Aaltonen, Helsingin käräjäoikeus
Asianajaja, oikeustieteen tohtori Maija Auvinen, asianajotoimisto Kankai-
nen&Auvinen
Kehittämispäällikkö Hanna Heinonen, Terveyden ja hyvinvoinnin laitos
Erikoispsykologi Päivi Mäntylä-Karppinen, Päijät-Hämeen perheneuvola
Hallitusneuvos Pekka Pärnänen, oikeusministeriö
Toiminnanjohtaja Heljä Sairisalo, Yhden Vanhemman Perheiden Liitto ry

13

Käräjätuomari Antti Savela, Oulun käräjäoikeus
Käräjätuomari Jouko Strander, Pirkanmaan käräjäoikeus
Kehittämispäällikkö Kaisa Tervonen-Arnkil, Pelastakaa Lapset ry

Työryhmän pysyvänä asiantuntijana toimi lainsäädäntöneuvos Maarit Leppänen oike-
usministeriöstä ja sihteerinä ylitarkastaja Piritta Koivukoski oikeusministeriön oikeus-
hallinto-osastolta.

Työryhmä kokoontui työnsä aikana kahdeksan kertaa ja keskusteli asiasta kerran minis-
teri Braxin kanssa. Asiantuntija-avustajan käyttöön liittyvän selvitystyön lisäksi työ-
ryhmä kommentoi Euroopan neuvoston lapsiystävällinen oikeus -suositusluonnosta.

3 Kokeilun toteuttaminen

3.1 Pilottihankkeen laajuus ja kustannukset

Työryhmän asettamispäätöksen mukaan asiantuntija-avustajan käytön kokeilu tulee to-
teuttaa voimassa olevan lainsäädännön pohjalta. Työryhmän tehtävänä ei ollut selvittää,
mitä lainsäädäntömuutostarpeita koko Follo-mallin käyttö huolto-oikeudenkäynneissä
edellyttäisi. Nykylainsäädäntö asettaa rajoituksia asiantuntijan asemalle. Oikeusministe-
riön lainvalmisteluosaston muistiossa (Markku Helin / Tatu Leppänen, 23.4.2009) on
mainittu kolme eri vaihtoehtoa kokeilun toteuttamiseksi voimassa olevan lainsäädännön
pohjalta. Asiantuntija voisi toimia ilman muodollista asemaa, oikeudenkäymiskaaren 17
luvun tarkoittamana asiantuntijatodistajana tai tuomioistuinsovittelussa sovittelijan
avustajana. Prosessilainsäädäntö ei estä asiantuntijan läsnäoloa valmisteluistunnossa,
mutta tällöin asiantuntijan asemalle ei olisi lainsäädäntöpohjaa eikä hänellä olisi erityi-
siä oikeuksia tai velvollisuuksia. Oikeudenkäymiskaaren 17 luvussa tarkoitettua tuomio-
istuimen määräämää asiantuntijaa kuullaan normaalisti todistelutarkoituksessa, joten
kuuleminen sovittelutarkoituksessa merkitsisi säännöstön venyttämistä tulkinnallisesti
uudelle alueelle. Tuomioistuinsovittelussa lapsiasiassa asiantuntija voisi toimia tuomio-
istuinsovittelulaissa tarkoitettuna sovittelijan avustajana. Muistiossa parhaana vaihtoeh-
tona Follo-mallin kokeilulle on pidetty asiantuntija-avustajan käyttöä tuomioistuinsovit-
telussa.

Norjan lapsilain mukaisessa menettelyssä asiantuntija-avustajaa käytetään oikeuden-
käynnissä eikä tuomioistuinsovittelussa. Asiantuntija osallistuu valmisteluistuntoon ja
avustaa tuomaria sovintoratkaisuun pyrkimisessä. Asiantuntija voi myös kuulla lasta.
Menettelyssä on mahdollisuus tehdä kokeilusopimuksia, joiden toimivuutta seurataan.
Jos sovintoon ei päästä, menettelyä jatketaan normaalina oikeudenkäyntinä.

Työryhmä toteaa, ettei ns. Follo-mallia ole mahdollista toteuttaa voimassa olevan lain-
säädännön puitteissa sellaisenaan. Sen vuoksi työryhmä ehdottaa, että tässä vaiheessa
kokeilu toteutettaisiin asiantuntija-avusteisena sovitteluna tuomioistuinsovittelulain
säännösten mukaan, mitä on pidetty parhaana vaihtoehtona kokeilun toteuttamiselle
myös oikeusministeriön edellä mainitussa lainvalmisteluosaston muistiossa.

14

Työryhmä esittää seuraavaa:

• Kokeilu tulisi olla kaksivuotinen. Koska sovittelulain sallimissa rajoissa kokeil-
tavan mallin sovellusala on Follo-mallia kapeampi, jo kahdessa vuodessa saa-
daan riittävästi kokemuksia mallin toimivuudesta ja tietoja asian jatkokehittelyä
varten. Kokeilumenettelyn käyttö tulisi aloittaa vuoden 2011 alussa.

• Pilottituomioistuimiksi esitetään Espoon, Helsingin, Oulun ja Pohjois-Karjalan
käräjäoikeuksia. Kukin tuomioistuin valitsisi itsenäisesti kokeiluun osallistuvat
tuomarit, ja näiden keskuudesta yhden kokeilusta vastaavan tuomarin.

• Mallin kokeiluun soveltuvia juttuja arvioidaan olevan yhteensä noin 160 vuo-
dessa. Asiantuntijan työmääräksi työryhmä on arvioinut keskimäärin yhdestä
neljään työpäivää/juttu. Laskelmien perusteella Espoon, Oulun ja Pohjois-
Karjalan käräjäoikeuksissa arvioidaan tarvittavan yhden ja Helsingissä kahden
asiantuntijan vuosityö hankkeeseen osallistumiseen.

Tuomioistuinsovittelulain mukaan asiantuntijan palkkion ja korvauksen hänen kuluis-
taan suorittavat osapuolet. Pilottihankkeessa tarkoituksena olisi, ettei osapuolille tule
kustannuksia asiantuntija-avustajan käytöstä vaan asiantuntijoille maksettavat palkkiot
suoritettaisiin valtion varoista. Kokeiluvaiheen kustannukset muodostuvat pääasiassa
kyseisistä palkkioista. Lisäksi kustannuksia tulisi kokeiluun osallistuvien tuomareiden ja
asiantuntijoiden kouluttamisesta sekä kokeilun seurannasta. Työryhmä esittää, että ko-
keiluvaiheessa kunkin pilottituomioistuimen kanssa työskentelevälle, kokeiluun sitoutu-
valle sosiaalitoimen yksikölle tai perheneuvolalle maksettaisiin palkkakulut, mikä työ-
määrään suhteutettuna tarkoittaisi kahden henkilön vuosittaisia palkkakuluja Helsinkiin
ja yhden kullekin muulle pilottipaikkakunnalle. Hankkeen vuosittaiset, asiantuntijapalk-
kioista ja seurantatyöstä muodostuvat, kokonaiskustannukset olisivat tällöin noin
350 000 euroa.

Kokeiluun osallistuville tuomareille ja asiantuntijoille tulisi järjestää koulutusta. Työ-
ryhmä on arvioinut koulutuspäiviä tarvittavan loppuvuoteen 2010 ja alkuvuoteen 2011
yhteensä viisi – kuusi, jolloin kustannukset tulevat olemaan 26 000 – 29 000 euroa. Ko-
keilun aikana tuomareille ja asiantuntijoille tulisi järjestää yksi – kaksi kertaa vuodessa
yksipäiväinen koulutustapaaminen, jonka kustannukset olisivat noin 5000 eu-
roa/koulutuspäivä. Kokeilun onnistumisen kannalta olisi tärkeää, että ennen kokeilun
aloittamista järjestettäisiin koulutusta myös lapsiasioita käsitteleville oikeudenkäyn-
tiavustajille sekä lastenvalvojille ja perheneuvoloiden työntekijöille, jotka ohjaavat van-
hempia käyttämään menettelyä. Näitä puolen päivän perehdyttämistilaisuuksia tulisi
järjestää yksi kullakin kokeilualueella eli pääkaupunkiseudulla, Oulussa ja Joensuussa.

3.2 Kokeilumenettelyyn tulevat jutut

Asia voi tulla sovitteluun joko suoraan tuomioistuimeen saapuvan sovitteluhakemuksen
tai asianosaisen oikeudenkäynnissä tekemän pyynnön perusteella. Myös tuomioistuin
voi tiedustella asianosaisten halukkuutta tuomioistuinsovitteluun. Sovittelun aloittami-
nen edellyttää kaikkien osapuolten suostumusta. Tällä hetkellä riitaiset lapsiasiat voi-
daan tuomioistuimessa ratkaista seuraavilla tavoilla:

15

1. Asia vireille – valmisteluistunto – sovinto oikeudenkäynnissä
2. Asia vireille – valmisteluistunto – mahdollinen sosiaalitoimen selvitys – sovinto tai

pääkäsittely
3. Asia vireille suoraan tuomioistuimeen tulevana sovitteluhakemuksena – sovinto
4. Asia vireille – tuomari siirtää sovitteluun – sovinto (ellei sovintoa, oikeudenkäyntiä

jatketaan)

Nykyään noin puolet huoltoriidoista päättyy sovintoon oikeudenkäynnissä. Tuomarit
toimivat valmisteluistunnossa aktiivisesti ja joustavasti asian selvittämiseksi sekä so-
vinnon edistämiseksi. Enin osa sovinnoista syntyy valmisteluistunnossa tuomarin joh-
dolla ilman, että asiassa hankitaan sosiaalitoimen selvitystä. Tämän vuoksi suurin hyöty
kokeilusta olisi saatavissa kohdentamalla asiantuntijan apu niihin riitoihin, joissa sovin-
to olisi perusteltu ratkaisu, mutta tuomari ei ole valmisteluistunnossa saanut vanhempia
sopimaan. Näin olisi mahdollista lisätä sovittavien juttujen lukumääriä nykyiseen ver-
rattuna. Tämä taas keventäisi sekä tuomioistuimen että sosiaalitoimen työtaakkaa. Asian
käsittelystä valmisteluistunnossa ennen sen sovitteluun siirtämistä olisi muutakin hyö-
tyä. Sillä voidaan varmistaa vanhempien valmius sovitteluun ja tunnistaa jutut, jotka
eivät sovellu sovitteluun. Lisäksi asian läpikäynti vanhempien kanssa ja prosessointi
edesauttavat usein sovinnon saavuttamista.

Jutun siirtämistä sovitteluun ei tule kuitenkaan sitoa valmisteluistuntoon eikä tietyn
tyyppisiin juttuihin, vaan mallin käytön tulisi olla mahdollisimman joustavaa. Asiantun-
tija-apua tulisi voida käyttää myös niissä jutuissa, jotka tuomari arvioi jo kirjallisen
valmistelun perusteella menettelyyn sopiviksi. Arvioidessaan asian sopivuutta kokeilu-
menettelyyn tuomarin olisi syytä keskustella myös oikeudenkäyntiavustajien ja osapuo-
lien kanssa. Sopivan menettelytavan löytäminen on yhteistyötä, jossa asianosaisten nä-
kemyksellä on lopulta ratkaiseva merkitys. Suoraan sovitteluun siirtämisen etuna olisi
se, että käsittelyn kesto lyhenisi, kun päästäisiin suoraan sovitteluun, eikä käsittelijää
tarvitsisi vaihtaa, mikäli asia saataisiin sovituksi.

Pilottihankkeen aikana sovittelumenettelyn käyttöä voidaan lisätä ohjaamalla vanhem-
pia tekemään sovitteluhakemuksia. Keinoja tähän ovat muun muassa paikallisten asian-
ajajien tutustuttaminen menettelyyn sekä yhteistyö sosiaalitoimen ja perheneuvoloiden
kanssa, jotta ne ohjaavat juttuja sovitteluun. Lisäksi menettelystä tulisi tiedottaa paikal-
lisissa tiedotusvälineissä.

On tärkeää tunnistaa, että sovittelu ei ole kaikissa asioissa toimiva menettely. Norjassa
on yksimielisesti todettu, ettei sovintoon pyrkiminen sovellu riitoihin, joissa vanhem-
milla on vakavia psykososiaalisia ongelmia tai päihdeongelmia, perheessä on ollut vä-
kivaltaa tai vanhemmat ovat keskenään epätasapainoisessa asemassa. Näissä jutuissa
tarvitaan usein erilaisia viranomaisselvityksiä ja myös tuomioistuimen vahvaa päätök-
sentekoa.

Tuomioistuinsovittelu mahdollistaa eroon liittyvien kysymysten kokonaisvaltaisen so-
vittelun. Lapsen huoltoa ja tapaamisoikeutta koskeviin hakemuksiin liittyy säännönmu-
kaisesti vaatimus elatusavusta ja toisinaan vaatimukset yhteiselämän lopettamisesta ja
pesänjakajan määräämisestä. Sen lisäksi soviteltaviin asioihin voivat kuulua myös puo-
lisoiden omaisuuteen liittyvät kysymykset.

16

3.3 Tuomarin ja asiantuntija-avustajan tehtävät

Sovittelulaki on lähtökohdiltaan ratkaisukeskeinen. Soviteltaessa lapsen huoltoa ja ta-
paamisoikeutta koskevia riitoja tavoitteena ei ole sovinto sellaisenaan, vaan sovinto,
jossa toteutuu lapsen etu. Tuomioistuimen velvollisuutena on myös sovittelussa varmis-
tua siitä, että tehty sovinto on lapsen edun mukainen.

Työryhmä katsoo, että asiantuntijan keskeinen tehtävä sovittelussa olisi auttaa vanhem-
pia näkemään lapsen etu. Hänen tulisi myös osata tunnistaa tilanteet, joihin sovittelu ei
sovi. Asiantuntija voisi erikseen sovittaessa tehdä myös kotikäyntejä ja keskustella lap-
sen kanssa. Menettelytapoja harkittaessa tulisi kuitenkin ottaa huomioon, että sovittelun
epäonnistuessa asian käsittely jatkuu oikeudenkäynnissä. Koska sovittelussa saatuja tie-
toja ei voida käyttää oikeudenkäynnissä, sama tieto jouduttaisiin hankkimaan uudelleen.
Muun muassa lapsen kuuleminen useampaan kertaan eri prosesseissa olisi lapselle koh-
tuutonta.

Sovittelu toteutettaisiin lähtökohtaisesti yhdessä – kolmessa istunnossa. Ellei asiaa so-
vittaisi ensimmäisessä tapaamisessa, siinä pyrittäisiin etenemään tekemällä muutaman
kuukauden kestäviä kokeilusopimuksia vanhempien välillä. Kunkin kokeilujakson jäl-
keen pidettäisiin uusi sovitteluistunto. Kokeilusopimuksilla olisi tarkoitus saada van-
hemmat näkemään, miten erilaiset vaihtoehdot toimivat käytännössä heidän ja lapsen
arkielämässä.

Työryhmä esittää, että tuomarin ja asiantuntijan tehtävät määriteltäisiin seuraavasti:

Tuomari

• vastaa sovitteluprosessista
• johtaa sovittelua asiantuntijan avustaessa häntä
• pitää aloituspuheenvuoron, pohjustaa sovittelun ja johtaa sovintokeskustelua
• määrittelee kussakin tapauksessa asiantuntijan tehtävät (yhteistyössä asiantunti-

jan kanssa)
• on juridiikan asiantuntija
• vahvistaa sovinnon, vastaa sovinnon täsmällisyydestä ja täytäntöönpanokelpoi-

suudesta
• vastaa siitä, että sovinto on lapsen edun mukainen

Asiantuntija-avustaja:

• osallistuu sovitteluun
• voi pitää oman alkupuheenvuoron sovittelijan jälkeen (esimerkiksi yleistä ero-

kriisistä, lapsen tilanteesta erossa)
• voi tehdä vanhemmille kysymyksiä, osaltaan ohjata keskustelua ja auttaa lukkiu-

tuneen tilanteen avaamisessa
• suuntaa vanhempien ajatuksia lapseen ja tuo esiin lapsen näkökulmaa
• sovittaessa voi vetää erillisneuvotteluja tuomarin täydentäessä
• voi keskustella lapsen kanssa, jos vanhemmat hyväksyvät (riippuen tilanteesta ja

lapsen iästä keskusteleminen voi tapahtua oikeudessa siten, että myös tuoma-
ri/vanhemmat ovat läsnä)

• voi vetää yhteispalaverin, jossa sekä lapsi että vanhemmat ovat mukana

17

• mahdollisesti vastaa kokeilusopimusten seurannasta kotikäynnein (asiantuntija
toimisi tukena vanhemmille ja lapsille ja antaisi palautteen havainnoista avoi-
mesti sovittelijalle ja vanhemmille, tukitehtävän laajuudesta tulisi sopia sovitte-
luistunnossa)

• pyrkii havaitsemaan ja tuomaan esiin sovittelun esteet (perheväkivalta, lapsen
seksuaalinen hyväksikäyttö, toisen vanhemman alisteinen asema, luonnehäiriöi-
syys, sitoutumattomuus sovitteluun, väärät motiivit ym.)

• tuo esiin lapsen edun sekä sovittelijalle että vanhemmille

3.4 Asiantuntijan pätevyysvaatimukset

Asiantuntijalle asetetut tehtävät vaativat monipuolista ammattitaitoa. Jotta vanhempien
kanssa keskustelu ja mahdollinen lapsen haastatteleminen toteutuisivat tasokkaasti, asi-
antuntija tarvitsisi perhe-, parisuhde- ja kehityspsykologian tuntemusta. Asiantuntijan
tulisi olla perehtynyt erodynamiikkaan ja kyetä erottamaan erokriisiin liittyviä ja toi-
saalta lapsen kehitykseen liittyviä pidempiaikaisia reaktioita. Asiantuntija-avustajan tu-
lisi myös tunnistaa vanhemman persoonallisuushäiriöt, riippuvuuskäyttäytyminen ja lä-
hisuhdeväkivalta sekä niiden vaikutukset etenkin lapsen kehitykseen ja myös vanhem-
muuteen. Sovitteluesteiden havaitsemisessa olisi hyötyä muun muassa persoonallisuus-
patologian asiantuntemuksesta. Lisäksi olisi eduksi, jos asiantuntijalla olisi kokemusta
perheasioiden sovittelusta. Tämän perusteella työryhmä esittää, että asiantuntijalta edel-
lytettäisiin perhe-, parisuhde- ja kehityspsykologian asiantuntemusta sekä työskentely-
kokemusta eroperheiden kanssa.

Työryhmän mukaan lähtökohdaksi on hyvä ottaa psykologiasiantuntijuus, mutta myös
muu koulutus ja kokemus tulisi olla mahdollinen. Työryhmän esittämä asiantuntijalta
vaadittava psykologinen asiantuntemus edellyttää psykologin koulutuksen suorittaneilta
lapsipsykologiaan suuntautumista ja sosiaalityöntekijöiltä soveltuvaa lisäkoulutusta.
Psykologien lisäksi asiantuntijoina voisi käyttää sosiaalityöntekijöitä, joilla on perhete-
rapeutin koulutus, riittävä kokemus alalta ja esimerkiksi täytäntöönpanosovittelijana
hankittuja neuvottelutaitoja.

Kokeiluvaiheessa asiantuntijoille tarvittaisiin taustayhteisö eli työ olisi tehtävä virka-
työnä. Suomessa lapsen asemaan avioerotilanteessa parhaiten perehtyneet psykologit ja
sosiaalityöntekijät löytynevät perheneuvoloista ja kokeneiden lastenvalvojien joukosta.
Työryhmä on pitänyt tärkeänä ja tavoiteltava asiantuntijaverkoston luomista. Tässä vai-
heessa ei kuitenkaan esitetä yksilöidympää asiantuntijoiden nimeämismenettelyä, koska
asiantuntijaverkoston luominen ei aikataulullisesti ollut mahdollista. Asiantuntijoiden
nimeämismenettely ja mahdollisen verkoston luominen vaatisivat tarkempaa selvitystä.

Työryhmän asiantuntijapuolta edustavat jäsenet ovat vahvasti tuoneet esille, että asian-
tuntijatyön kehittämiseksi ja laadun varmistamiseksi tarvitaan ammatillisia tukirakentei-
ta. Tukirakenteisiin kuuluvat muun muassa asiantuntijatyön koordinointi, vertaistuki
sekä tapausten ja sovittelutoiminnassa toistuvien ilmiöiden läpikäyminen työnohjauk-
sessa. Sen vuoksi työryhmä suosittaa, että työnohjaukseen tulisi varata resursseja myös
kokeilussa. Tuomareiden osalta työnohjauksen tarvetta tulisi selvittää tarkemmin.

18

Työnohjauksen kustannuksiksi arvioidaan 2000 euroa vuodessa asiantuntijaa kohden.
Kyseiset kustannukset sisältyvät arvioituihin 350 000 euron kokonaiskustannuksiin.

3.5 Esteellisyys ja salassapito

Työryhmä on työnsä aikana havainnut, että esteellisyyteen, salassapitoon ja vetoamis-
kieltoon liittyvät kysymykset voivat osoittautua ongelmallisiksi. Ongelmia voidaan osit-
tain ratkaista siten, että osapuolilta pyydetään menettelyn aluksi suostumus sovittelussa
esitetyn tiedon käyttämiseen mahdollisessa oikeudenkäynnissä.

Psykologilla ja sosiaalityöntekijällä on vaitiolovelvollisuus työssään saamistaan tiedois-
ta. Ulottuuko tämä myös tuomioistuinsovitteluun, joka menettelynä on pääosin julkista?
Jos sovittelu epäonnistuu ja asian käsittely jatkuu oikeudenkäyntinä, voidaan vaitiolo-
velvollisuus joka tapauksessa huoltolain nojalla murtaa sosiaalitoimen selvitystyössä.
Muun muassa näistä syistä asiantuntijan salassapitovelvollisuus kaipaa syvempää poh-
dintaa.

Sovittelulain 15 § mukaan asiantuntija-avustajaa koskevat samat oikeudenkäymiskaaren
esteellisyyssäädökset kuin sovittelijana toimivaa tuomaria. Samaa asiaa aikaisemmin
toisessa viranomaisessa käsitellyt asiantuntija on siten aina esteellinen toimimaan asian-
tuntija-avustajana sovittelussa. Vastaavasti asiantuntija-avustajana toiminut on hyvän
hallinnon periaatteiden mukaan myöhemmin esteellinen toimimaan muussa tehtävässä
saman perheen kanssa. Esteellisyyskysymyksistä on huomioitava myös se, että mikäli
asiaa ei sovita, sovittelijana toiminut tuomari ei voi käsitellä asiaa oikeudenkäynnissä.
Toisin on Norjassa, jossa sovittelun epäonnistuessa sama tuomari ja asiantuntija jatkavat
oikeudenkäynnissä.

Mallin kokeilun yhtenä tarkoituksena on pidetty asioiden käsittelyn nopeuttamista. So-
vittelun epäonnistuessa tuomarin esteellisyys ja vetoamiskielto voivat kuitenkin piden-
tää asioiden käsittelyä. Tästä syystä näitä kysymyksiä tulisi selvittää tarkemmin.

3.6. Kokeilun seuranta

Kokeilun aikana tulisi arvioida sekä prosessia että asiakkaiden kokemuksia menettelys-
tä. Selvitettäviä asioita olisivat muun muassa asiantuntija-avustajan tehtävät, prosessin
kesto, sovintojen pysyvyys ja asiantuntija-avustajan käytöstä saadut hyödyt sekä tuo-
mioistuimen että asiakkaiden näkökulmasta. Kokeilutuomioistuinten tulisi itse seurata
kokeilun onnistumista pitämällä säännöllisesti sovittelutuomareiden ja asiantuntijoiden
välisiä strukturoituja ja dokumentoitavia palavereja, joissa arvioidaan sovittelijan ja
avustajan välistä yhteistyötä, analysoidaan soviteltuja asioita ja käsitellään syntyneitä
ongelmia. Jokaisen kokeiluyksikön tulisi valita yksiköstään tuomari, joka vastaa kyseis-
ten yhteispalaverien järjestämisestä ja toimii muutenkin kokeilun vastuuhenkilönä.
Myös asiakkaille tulisi tehdä kyselyitä menettelyn käytöstä.

Työryhmä ehdottaa, että oikeusministeriö määrää kokeilua seuraamaan ja arvioimaan
tuomioistuinmenettelyä ja Follo-mallia tuntevan asiantuntijan. Arvioitsijan tehtävänä

19

olisi muun muassa koota kokeilutuomioistuimien palavereista ja asiakkaille tehtävistä
kyselyistä saatua tietoa. Työryhmä ehdottaa kyseiseksi asiantuntijaksi oikeustieteen toh-
tori, asianajaja Maija Auvista.

4 Esille tulleita ongelmakohtia ja ajatuksia jatkotyöskentelystä

Työryhmä toteaa, että asettamispäätöksen toimeksianto ja nykyinen lainsäädäntö eivät
mahdollista asiantuntija-avustajan käytön kokeilemista lapsen huoltoa ja tapaamisoike-
utta koskevassa oikeudenkäynnissä. Nykylainsäädäntö ei myöskään mahdollista norja-
laisen Follo-mallin käyttöä koko laajuudessaan. Työryhmän näkemyksen mukaan muun
muassa seuraavia kysymyksiä olisi aiheellista selvittää tarkemmin:

• asiantuntija-avustajan käyttö oikeudenkäynnissä
• tuomarin ja asiantuntija-avustajan roolit
• tuomarin esteellisyys asian palautuessa oikeudenkäyntiin ja siitä seuraava käsit-

telyn pitkittyminen
• asiantuntija-avustajan sovittelussa saaman asiatiedon käyttö
• julkisuuskysymykset
• sovittelulain vetoamiskielto sovittelun jälkeisessä oikeudenkäynnissä
• asiantuntijaverkoston luominen
• työnohjauksen asema

Työryhmälle ei asettamispäätöksessä annetun tehtävänsä ja määräajan puitteissa ole ol-
lut mahdollista käsitellä mainittuja kysymyksiä. Jo nyt on nähtävissä, että kokeilun ai-
kana ja ennen Follo-mallin käytön laajempaa aloittamista on tarpeen selvittää edellä
mainittuja kysymyksiä. Työryhmän käsityksen mukaan Norjan mallista olisi hyötyä
myös suomalaisessa huolto-oikeudenkäynnissä. Kokeilu tuomioistuinsovittelun pohjalta
antanee hyvää tietoa asian jatkokehittämiselle.

Työryhmä esittää, että asiantuntija-avustajan käytön laajempaa selvitystyötä varten ase-
tetaan uusi työryhmä. Jatkotyöryhmän tehtävänä olisi selvittää tarvittavat lainsäädäntö-
muutokset, jotta asiantuntijaa voitaisiin käyttää huolto-oikeudenkäynnissä. Selvitystyös-
sä käytettäisiin hyödyksi myös kokeilun arvioinnista saatuja tietoja. Työryhmässä tulisi
olla kokeiluun osallistuvien käräjäoikeuksien ja asiantuntija-avustajien edustus. Asian-
tuntemusta tarvittaisiin lapsi- ja perheoikeuden sekä prosessioikeuden alalta. Lisäksi
työryhmällä tulisi olla mahdollisuus kuulla laajasti asiantuntijoita.

Työryhmä ehdottaa, että jatkotyöryhmän selvitystyö ja kokeilun seuranta erotetaan osit-
tain toisistaan. Seurantaa hoitaisi arvioijaksi nimetty asiantuntija, joka keräisi tiedon
kokeilusta ja välittäisi tiedon laajempaa asiantuntija-avustajan käyttöä selvittävälle jat-
kotyöryhmälle.

20

ISSN-L 1798-7091
ISBN 978-952-466-994-8 (nid.)
ISBN 978-952-466-995-5 (PDF)

Oikeusministeriö
PL 25
00023 VALTIONEUVOSTO
www.om.fi

Justitieministeriet
PB 25
00023 STATSRÅDET
www.jm.fi

	ASIANTUNTIJA-AVUSTAJAN KÄYTTÖ HUOLTORIITOJEN SOVITTELUSSA
	KUVAILULEHTI
	BRESENTATIONSBLAD
	SAATEKIRJE
	SISÄLLYS
	1 Taustaa
	2 Työryhmän tehtävät ja kokoonpano
	3 Kokeilun toteuttaminen
	3.1 Pilottihankkeen laajuus ja kustannukset
	3.2 Kokeilumenettelyyn tulevat jutut
	3.3 Tuomarin ja asiantuntija-avustajan tehtävät
	3.4 Asiantuntijan pätevyysvaatimukset
	3.5 Esteellisyys ja salassapito
	3.6. Kokeilun seuranta

	4 Esille tulleita ongelmakohtia ja ajatuksia jatkotyöskentelystä

