

Anu Ahosmäki

SOVITTELUTOIMINNAN JA POLIISIN YHTEISTYÖN

KEHITTÄMINEN SATAKUNNASSA

Sosiaalialan koulutusohjelma

Ylempi AMK

2012

SOVITTELUTOIMINNAN JA POLIISIN YHTEISTYÖN KEHITTÄMINEN

SATAKUNNASSA

Ahosmäki, Anu

Satakunnan ammattikorkeakoulu

Sosiaalialan ylempi ammattikorkeakoulututkinto

kesäkuu 2012

Ohjaaja: Kumpulainen, Pasi

Sivumäärä: 42

Liitteitä: 3

Asiasanat: sovittelu, poliisi, yhteistyö, kehittäminen

__

Kehittämistehtäväni aihe on sovittelutoiminnan ja poliisin yhteistyön kehittäminen

Satakunnassa. Kehittämistehtävän myötä olen tutkinut ja koonnut yhteen sovittelu-

toiminnan ja poliisin yhteistyön perusteita sekä nostanut esiin yhteistyön kehittämis-

tarpeita. Yhteistyön kehittämisen pääasiallisena tavoitteena on ollut se, että sovittelu-

aloitteita ohjautuisi poliisilta aiempaa enemmän sovittelun piiriin. Näin ollen kansa-

laiset saisivat heille kuuluvaa restoratiiviseen eli korjaavaan oikeuteen perustuvaa,

lakisääteistä sovittelupalvelua rikos- tai riita-asiassaan.

Tutkimuksessani olen käyttänyt toimintatutkimuksen menetelmää. Olemme Satakun-

nan poliisilaitoksen rikostutkinnan kymmenen tutkintaryhmän kanssa tavanneet työ-

kokousten merkeissä ja aineistonhankinnan olen työkokouksissa toteuttanut haastat-

telun keinoin. Näissä työkokouksissa olemme yhdessä poliisin kanssa käyneet kes-

kustelua siitä, millaisia yhtäläisyyksiä ja eroavaisuuksia eri tutkintaryhmien ja eri

poliisiasemien välillä on sovitteluun liittyen. Vaikkei yhtenäistä ohjeistusta sovitte-

luun liittyen Satakunnan poliisilaitoksen sisällä olekaan, on sovitteluun liittyvät käy-

tännöt laitoksen sisällä varsin yhtenevät poliisiasemien välisistä kulttuurieroista huo-

limatta. Yhtäläisyyksiä on niin monissa asioissa, että sovitteluun liittyvistä käytän-

nöistä olisi mahdollista luoda laitoksen sisälle jonkinlainen malli tai toimintaohje so-

vittelua koskien.

Tavoitteeni kehittämistehtävälle on ollut kuitenkin sovittelualoitteiden määrän lisään-

tyminen ja näin ollen poliisin itsensä työkokouksissa esiin nostamista sovittelukäy-

tännöistä olen laatinut kehittämisehdotuksia, joiden tarkoitus on vielä entisestään

helpottaa poliisin työtä sovittelun suhteen. Kehittämisehdotukseni koskevat nimen-

omaan sovittelualoitteiden tekemistä ja niitä helpottamaan olen laatinut kaksi erillistä

lomaketta, joista voisi tässä olla hyötyä. Myös palaverikäytäntöihin olen tehnyt ke-

hittämisehdotuksia, jotka nekin voisivat osaltaan vaikuttaa sovittelualoitteiden mää-

rän nousuun. Nämä ehdotukset olen esitellyt Satakunnan poliisilaitoksen sisäisillä

koulutuspäivillä ja ehdotuksiani tullaan koulutuspäivien lisäksi käsittelemään myös

poliisin päällystössä ja heidän kannanotostaan tullaan ilmoittamaan sovittelutoimis-

toon.

Sovittelutoiminnan ja poliisin yhteistyö Satakunnassa on ollut tähänkin asti varsin

toimivaa ja yhteistyön kehittäminen tulee jatkumaan tiiviinä myös tulevaisuudessa.

Yhteistyön kehittyminen palvelee aina vain paremmin asiakkaiden tarpeita.

DEVELOPMENT OF THE COOPERATION BETWEEN ACT OF MEDIATION

AND THE POLICE DEPARTMENT IN SATAKUNTA

Ahosmäki, Anu

Satakunta University of Applied Sciences

Master’s Degree in Social Services

June 2012

Supervisor: Kumpulainen, Pasi

Number of pages: 42

Appendices: 3

Keywords: mediation, police, cooperation, development

__

The topic of my research is the development of the cooperation between the act of

mediation and the police department in Satakunta. Within my research I have studied

and collected the basics of the act of mediation and cooperation with the police and

highlighted the needs for development.

The main goal of developing the cooperation has been for the police to direct more

initiatives of mediation to the mediation process than before. This enables the citi-

zens to get statutory, restorative service of mediation in cases of crime or disputes.

In my research I have used the method of action research. I have participated in

meetings of ten investigation teams of the Criminal Police Department of Satakunta.

The acquisition of data has been done by interviews. In these meetings we have dis-

cussed what the differences and similarities are between different investigation teams

and between police stations concerning the mediation. Although there are not cohe-

sive instructions of mediation in the Police Department of Satakunta, the practices

are relatively congruent between different police stations in spite of their cultural dif-

ferences. The many similarities would make it possible to develop a common di-

rective of mediation within the Police Department of Satakunta.

The increasing amount of initiatives of mediation from the Police Department has

been the motivation for my research. I have made suggestions of development of

mediation based on the practices the police have pointed out in their meetings. The

purpose is to further facilitate the work in the Police Department concerning the me-

diation. My suggestions of development particularly concern the initiatives of media-

tion. I have developed two different forms that could be useful in the initiative pro-

cess. I have also made suggestions for meeting practices which could help increase

the amount of initiatives of mediation. I introduced these suggestions in the internal

service training of the Police Department of Satakunta. In addition, my suggestions

will be discussed by the officers of the Police Department and the Satakunta Media-

tion Office will be informed of their statement.

The cooperation between the Satakunta Mediation Office and the Police Department

of Satakunta has been rather good and its development will continue close in the fu-

ture as well. The developing cooperation will serve the customers’ needs better and

better.

SISÄLLYS

1 SOVITTELUTOIMINTA .. 5

1.1 Sovittelutoiminnan kehittyminen maailmalla ... 5

1.2 Sovittelutoiminnan toteuttaminen Suomessa .. 6

1.2.1 Sovitteluun liittyvä vapaaehtoistyö .. 8

1.3 Sovittelutoiminnan toteuttaminen Satakunnassa .. 9

2 SOVITTELU RESTORATIIVISENA OIKEUTENA ... 11

2.1 Restoratiivisen oikeuden periaatteita .. 11

3 RIKOS- JA RIITA-ASIOIDEN SOVITTELUUN LIITTYVÄ

VIRANOMAISYHTEISTYÖ .. 14

3.1 Rikos- ja riita-asioiden sovitteluun liittyvästä viranomaisyhteistyöstä 14

3.2 Sovittelutoiminnan ja poliisin yhteistyö käytännössä ... 17

3.3 Sovittelutoiminnan ja poliisin yhteistyökäytännöistä Satakunnassa 17

3.3.1 Asioiden ohjaaminen poliisilta sovitteluun .. 18

3.3.2 Asian palauttaminen sovittelutoimistosta poliisille 22

4 TUTKIMUSASETELMA .. 24

4.1 Tutkimuskysymys ... 24

4.2 Tutkimuksellinen kehittäminen .. 25

4.3 Aineistonhankinta ... 26

4.4 Aineiston analysointi .. 28

5 KEHITTÄMISEHDOTUKSIA YHTEISTYÖHÖN .. 29

5.1 Poliisille avuksi sovittelualoitteiden tekemiseen .. 30

5.2 Miten poliisi kertoo asiakkaalle sovittelusta ... 31

5.3 Tilastotietoa .. 32

5.4 Palaverikäytännöt .. 33

5.5 Poliisin toiveet sovittelutoimistolle .. 34

6 TUTKIMUSTULOKSET ... 37

7 POHDINTAA ... 39

LÄHTEET ... 41

LIITTEET

5

1 SOVITTELUTOIMINTA

1.1 Sovittelutoiminnan kehittyminen maailmalla

Sovittelun varhaiset mallit juontavat juurensa erilaisten heimoyhteisöjen riidanratkai-

sukäytäntöihin, joissa tapahtuneita vääryyksiä, rikoksia ja riitoja on selvitetty heimo-

kokouksissa nuotion äärellä yhdessä heimon jäsenten kanssa. Esimerkiksi Yhdysval-

loissa useat siirtolaiskansallisuudet yrittivät välttää virallisen lain ja oikeuden käyttöä

niin pitkälle kuin mahdollista. Sopeutuminen valtakulttuuriin heikensi ratkaisevasti

vaihtoehtoisia etnisiä oikeusjärjestelmiä. Se ei kuitenkaan hävittänyt niitä kokonaan

ja syntyikin ”kaksoisjärjestelmä”, jonka aikaansaannoksia on nähtävissä nykyään si-

ten, että oikeuden vaihtoehdot, esimerkiksi juuri sovittelu, ovatkin monelta osin vi-

rallisen oikeusjärjestelmän täydentäjiä. (Iivari 2004, 178.)

Vaihtoehtojen soveltaminen on sittemmin, 1900-luvun alkupuoliskolla, perustunut

virallista rikosoikeusjärjestelmää kohtaan tunnettuun tyytymättömyyteen. Tässä epä-

virallisen oikeuden toisessa kehitysvaiheessa sovittelu toimii varhaisena oikeuden

kriitikkona. Erityisesti sovittelun emämaassa Yhdysvalloissa erityyppiset sovittelu-

menettelyt olivat osa uudistusohjelmaa, joka pyrki lieventämään kaupunkien köyhien

oikeudellista nujertamista. Se oli vastaus kritiikkiin siitä, että oikeus oli vain rikkai-

den etuoikeus. Samaan aikaan viralliseen oikeusjärjestelmään alkoi tulla sovittelun

menetelmiä esimerkiksi ”pienten vaateiden tuomioistuinten” muodossa. Kun oikeus-

järjestelmää edelleen kehitettiin, sovittelun eri menetelmiä sulautettiin yhä enemmän

viralliseen oikeusjärjestelmään. (Iivari 2004, 178.)

Epävirallisen oikeuden kolmas tuleminen tapahtui 1960-luvulla Yhdysvalloissa, kun

yhdyskuntien voimistamisesta ja itsenäistämisestä tuli poliittisen uudistamistyön

merkittävä teema. Keskeinen syy kehitykseen oli se, että tuomioistuinten katsottiin

etääntyneen kansasta. Kysymys ei ollut enää siitä, että esimerkiksi sovittelua olisivat

käyttäneet vain etniset ryhmät, vaan sitä ryhdyttiin soveltamaan yleisemmin yhdys-

kunnissa ja myös valtaväestön piirissä. (Iivari 2004, 178.)

6

Epävirallisen oikeuden neljäs kehitysvaihe alkoi 1970-luvulla, sekin Yhdysvalloista.

Se rikosasioiden sovittelu, jota Euroopan maat, Suomi mukaan lukien, nyttemmin

toteuttavat, ovat ottaneet käytäntöihin mallia juuri tämän vaiheen kehityksestä. Nyt

pyrittiin helpottamaan ja suojelemaan uusien huono-osaisten ryhmien oikeuksien to-

teutumista. Verrattuna 1960-luvun lähtökohtiin kysymyksessä oli yhteisöjen eheyden

tukemisen sijasta niiden pirstoutumisen tunnustaminen. Modernin sovittelun lähtö-

kohta ja sen keskeinen kritiikki virallisjärjestelmää kohtaan liittyivät kuitenkin ja ni-

menomaan osallistumisoikeuksien puuttumiseen. (Iivari 2004, 178.) Levisi ajatus,

että ihmisen pitää saada vaikuttaa ja osallistua oman asiansa käsittelyyn, rikoksente-

kijä ja uhri olivat tähän asti olleet ulkopuolisia ja passiivisia sivustaseuraajia omassa

rikosoikeusprosessissaan.

1.2 Sovittelutoiminnan toteuttaminen Suomessa

Moderni rikosten sovittelun kokeilutoiminta käynnistyi Yhdysvalloissa ja Kanadassa

1970-luvun alussa. Suomessa toiminta alkoi vuonna 1983 Vantaalla Suomen Akate-

mian kokeilu- ja tutkimustoimintana. Vuonna 1986 Vantaan kaupunki vakinaisti so-

vittelutoiminnan osaksi kaupungin sosiaaliviraston työtä. Toiminta vakiintui ja laaje-

ni vähitellen muillekin suuremmille paikkakunnille. (Iivari 2007, 9.)

Aikaisempaan lailla säätelemättömään rikosasioiden sovittelujärjestelmään liittyi

eräitä ongelmia, joiden vuoksi rikosasioiden sovittelun saattaminen lakisääteiseksi

toiminnaksi osoittautui tarpeelliseksi. Väestö ei ollut yhdenvertaisessa asemassa ri-

kosasioiden sovittelun saatavuuden suhteen, sillä läheskään kaikissa kunnissa ei pys-

tytty järjestämään sovittelua. (Iivari 2007, 9.)

Keväällä 2000 sosiaali- ja terveysministeriö asetti Stakesin tutkimuspäällikkö Juhani

Iivarin selvityshenkilöksi tehtävänään kartoittaa sovittelun laajuus, kustannukset, so-

vittelun tarve kunnissa ja organisointi nykytilanteessa sekä tehdä ehdotus siitä, miten

sovittelutoiminta tulisi järjestää, jotta sovittelun valtakunnallinen kattavuus saavutet-

taisiin. Selvityshenkilön raporttiin (STM Työryhmämuistioita 2000:27) sisältyneet

ehdotukset työstettiin lakiluonnokseksi sosiaali- ja terveysministeriön asettamassa

rikos- ja riita-asioiden sovittelun valtakunnallistamista ja sääntelytarvetta selvittä-

7

neessä työryhmässä, joka jätti muistionsa sosiaali- ja terveysministeriölle huhtikuus-

sa 2002. (Iivari 2007, 11.)

Laki rikosasioiden ja eräiden riita-asioiden sovittelusta (1015/2005) annettiin 9. päi-

vänä joulukuuta 2005. Laki tuli voimaan 1.1.2006. Lain mukaan sovittelua tuli olla

saatavilla kaikkialla Suomessa 1.6.2006 alkaen ja tuolloin toimintansa aloittivat

maakunnalliset sovittelutoimistot. Lakia täydentää 12.4.2006 annettu valtioneuvoston

asetus rikosasioiden ja eräiden riita-asioiden sovittelusta.

Sovittelulain myötä sosiaali- ja terveysministeriöstä on tullut sovittelutoimintaa val-

takunnallisesti ohjaava organisaatio. Sovittelulain mukaan sovittelutoiminnan yleinen

johto, ohjaus ja valvonta kuuluvat sosiaali- ja terveysministeriölle (1015/2005, 5 §).

Sovittelutoiminnan valtakunnallista ohjausta, seurantaa ja kehittämistä varten sosiaa-

li- ja terveysministeriön yhteydessä toimii valtioneuvoston kolmeksi vuodeksi kerral-

laan asettama rikosasioiden sovittelun neuvottelukunta, jonka tehtävistä ja kokoon-

panosta säädetään tarkemmin valtioneuvoston asetuksella (267/2006).

Sovittelulain (1015/2005) mukaan lääninhallitukset (1.1.2010 alkaen Aluehallintovi-

rastot) vastaavat sovittelutoiminnan järjestämisestä siten, että palvelua on saatavissa

asianmukaisesti toteutettuna alueen kaikissa osissa.

Sovittelutoiminnan järjestämisestä aiheutuvat kustannukset korvataan valtion varois-

ta. Valtion varoista maksettavan korvauksen yhteismäärä vahvistetaan vuosittain sel-

laiseksi, että se vastaa niitä kustannuksia, joiden arvioidaan keskimäärin aiheutuvan

sovittelutoimistojen ylläpitämisestä, palvelujen asianmukaisesta tuottamisesta sekä

sovittelutoimintaan osallistuville henkilöille tarkoitetusta koulutuksesta. Perusteina

ovat aluehallintoviraston toimialueen asukasluku, pinta-ala ja rikollisuustilanne va-

rainhoitovuotta edeltävää vuotta edeltäneen vuoden lopussa. Asukaslukuna käytetään

väestötietojärjestelmän vuositilastoa, pinta-alalukuna Maanmittauslaitoksen vuositi-

lastoa maa-alueen ja makean veden alueen pinta-alasta ja rikollisuuslukuna Tilasto-

keskuksen vuositilastoa poliisin tietoon tulleista rikoslaissa (39/1889) rangaistaviksi

säädetyistä rikoksista (1015/2005, 12 §).

http://www.finlex.fi/fi/laki/ajantasa/1889/18890039

8

1.2.1 Sovitteluun liittyvä vapaaehtoistyö

Sovittelulaki on ensimmäisiä lakeja Suomessa, johon on tässä mittakaavassa sisälly-

tetty vapaaehtoistyö. Sovittelu on vapaaehtoistoimintaa ja se on luonteeltaan selvästi

tiettyyn tapahtumaan rajattu ja eroaa tässä suhteessa useasta muusta vapaaehtoistoi-

minnasta. Tämäntyyppisen toiminnan luonteeseen kuuluvat muun muassa seuraavat

seikat:

1) toiminta on ammatillisesti ohjattua

2) vapaaehtoinen on koulutettu ja toimintaa ohjaavan organisaation hyväksymä

3) asianosaisten osallistuminen on vapaaehtoista.

Lisäksi sovittelijan työ on

1) palkatonta

2) tasa-arvoon perustuvaa vuorovaikutusta

3) luottamuksellista

4) tyydytystä tuottavaa.

Vaikka sovittelijan työ on palkatonta, kulut yleensä korvataan. Tasa-arvoisuutta ko-

rostaa se, että sovittelija ei voi ratkaista asiaa, jos osapuolet eivät pääse siitä yhteis-

ymmärrykseen. Sovittelijan työ on vastuullista, korostetusti yhteisöstä lähtevää ja

yhteiskunnallisesti tärkeää vapaaehtoistyötä, mutta ei ammattimaista viranomaistyö-

tä. (Iivari 2007, 27.)

Jotta voi toimia vapaaehtoisena sovittelijana, on pitänyt suorittaa sovittelutoimiston

järjestämä sovittelun peruskurssi sisältäen käytännön harjoituksia. Jokainen sovitteli-

ja luo oman toimintatapansa persoonansa, taustansa ja sovittelukokemuksensa poh-

jalta. Lähtökohtana on, että sovittelija ei ole tuomari, asianajaja eikä terapeutti. Toi-

saalta sovittelu ei myöskään ole tavanomainen neuvottelutilanne, sillä osapuolten

tunteille ja kokemuksille on annettava erityistä merkitystä. Sovittelija on vuorovaiku-

tuksen mahdollistaja. (Iivari 2007, 26.)

Sovittelussa osapuolille tarjoutuu mahdollisuus kohdata toisensa puolueettoman hen-

kilön myötävaikutuksella. Sovintoratkaisun tekevät osapuolet itse, ei sovittelija. Tar-

vittaessa sovittelijan on kuitenkin kyettävä tasapainottamaan osapuolten välisiä val-

9

tasuhteita. Osapuolia ei pidä painostaa sovitteluun tai sovintoratkaisun tekoon. Sovit-

telua on pyrittävä ohjaamaan ratkaisuun siten, että asioissa edetään osapuolten eh-

doilla ja oikeusturvaa vaarantamatta. Suomessa sovittelut hoidetaan pääasiassa pari-

työnä. Parityöllä voidaan varmentaa sovittelijoiden työskentelyssä tasapuolisuus ja

puolueettomuus. Samalla sovittelijat oppivat toistensa toimintatavoista. (Iivari 2007,

26.)

Sovittelutoimisto vastaa paikallisesti vapaaehtoisten sovittelijoiden koulutuksesta,

jotka siis käytännössä hoitavat suurimman osan sovittelutapaamisista. Vapaaehtoiset

sovittelijat toimivat itsenäisesti sovittelutilanteissa, mutta aina kuitenkin sovittelu-

toimiston ohjauksen ja neuvonnan piirissä ja ovat osaltaan vastuussa omista toimis-

taan sovittelutoimistolle. Mikäli sovittelutapaamisessa sovinto syntyy, sovittelijat

laativat sovinnosta virallisen sovittelusopimuksen, joka sovittelutoimiston kautta

toimitetaan aloitteen tehneelle viranomaiselle. Sovittelun ohjaajan tehtäviin suhteessa

sovittelijoihin kuuluu jutun ohjaaminen sovittelijalle sekä myös työnohjauksellinen

keskustelu jokaisen sovittelun jälkeen.

1.3 Sovittelutoiminnan toteuttaminen Satakunnassa

Sovittelutoiminta on aikanaan laajentunut Vantaalta myös muihin isoihin kaupunkei-

hin, Pori mukaan luettuna. Porissa sovittelutoiminta on saanut alkunsa siitä, että eräs

kaupunginvaltuutettu on 1980-luvun lopulla tehnyt valtuustoaloitteen rikosten sovin-

tomenettelystä Porissa. Aloitteessa on todettu, että ennen sovittelutoiminnan mahdol-

lista aloittamista Porissa tulisi paikkakunnan olot huomioon ottaen asettaa toiminnal-

le tavoitteet sekä kartoittaa paikalliset voimavarat niin rahallisesti kuin sen henkilö-

kunnankin suhteen, joka tarvitaan toiminnan suunnitteluun ja koulutukseen sekä var-

sinaiseen sovittelutyöhön. Kaupunginhallitus on asettanut 7.9.1987 toimikunnan tut-

kimaan ja valmistelemaan nuorten rikoksentekijöiden sovittelumenettelyn käynnis-

tämistä Porissa. Tekemänsä selvityksen perusteella toimikunta on esittänyt kaupun-

ginhallitukselle ja –valtuustolle 31.3.1988, että kaksivuotinen Sovitaan-projektin ko-

keilu käynnistettäisiin Porissa 1.3.1989 alkaen. Sovittelukokeilun käynnistämiseksi

myönnettäisiin määräraha ja kaupunginhallitus nimeäisi projektille tuki- ja seuranta-

ryhmän, työväenopisto tutkisi mahdollisuudet ottaa sovittelijakoulutuksen ohjel-

10

maansa sekä toimikunnan työ katsottaisiin päättyneeksi. Sovitaan-projekti on Porissa

aloittanut toimintansa keväällä 1990 ja kahden vuoden kokeilun jälkeen toiminta va-

kiintui osaksi Porin kaupungin sosiaalikeskuksen alaisen nuorisoaseman työtä. (Porin

kaupunginvaltuuston ja –hallituksen päätökset koskien sovittelutoiminnan aloittamis-

ta.)

Sovittelulain (1015/2005) mukaista sovittelupalvelua on Satakunnan alueella alettu

toteuttamaan, kun tuolloisen Länsi-Suomen lääninhallituksen ja Porin kaupungin vä-

lillä oli laadittu toimeksiantosopimus sovittelupalvelun tuottamisesta Satakunnassa.

Toimeksiantosopimus tehtiin aluksi neljäksi vuodeksi eli kestäen kesäkuun alusta

2006 aina toukokuun loppuun 2010. Länsi-Suomen lääninhallitus toimi toimeksianta-

jana ja Porin kaupunki toimeksisaajana. Toimeksiantosopimus sisälsi maininnat so-

vittelun järjestämisestä ja siitä valtion varoista maksettavan korvauksen määrästä,

käyttötavasta ja maksamisesta, toimialueesta, henkilöstöresursseista, koulutuksen

järjestämisestä, yleiskuluista sekä sopimuksen voimassaoloajasta ja sopimuksen irti-

sanomisesta. (Toimeksiantosopimus rikosasioiden ja…2006.) Toimeksiantosopimuk-

sessa määriteltiin myös se, mihin Porin kaupungin organisaatiossa sovittelutoimisto

sijoittuu. Yhteisissä neuvotteluissa lääninhallituksen ja kaupungin välillä on tuolloin

päädytty siihen, että silloinen Porin kaupungin sosiaalikeskus (nykyinen perusturva-

keskus) ja sen alainen sosiaali –ja perhepalveluiden lastensuojelutoimisto ovat se

kohta organisaatiossa, johon sovittelutoimisto sijoitetaan.

Kesäkuun alussa 2006 Satakunnan sovittelutoimistossa on aloittanut yksi päätoimi-

nen sovittelun ohjaaja ja elokuussa 2006 toimistoon palkattiin esimies, silloiselta

ammattinimikkeeltään sovittelusihteeri. Tämän jälkeen toimistoon on vuosien 2007

ja 2008 aikana palkattu kolme sovittelun ohjaajaa lisää.

Vuoden 2010 alussa, jolloin lääninhallitukset muuttuivat Aluehallintovirastoiksi,

aloitti Porin kaupunki päättyvän sopimuskauden vuoksi neuvottelut Lounais-Suomen

Aluehallintoviraston kanssa koskien uutta toimeksiantosopimusta sovittelupalvelun

tuottamisesta Satakunnassa. Tällainen laadittiinkin eikä sisällöllisiä muutoksia päivi-

tysten lisäksi tullut kuin se, että nyt sopimus on toistaiseksi voimassa oleva (Toimek-

siantosopimus rikosasioiden ja…2010). Toimeksiantajana on Lounais-Suomen Alue-

hallintovirasto ja toimeksisaajana edelleen Porin kaupunki. Tämän toistaiseksi voi-

11

massa olevan sopimuksen perusteella vuonna 2010 kaikki neljä sovittelun ohjaajaa

vakinaistettiin Porin kaupungin työntekijöiksi, ensisijaisena sijoituspaikkana Sata-

kunnan sovittelutoimisto. Tuolloin myös esimiehen nimike muutettiin sovittelusih-

teeristä johtavaksi sovittelun ohjaajaksi ja tätä tehtävää varten Porin kaupungille pe-

rustettiin uusi virka. Ammatillista henkilöstöä Satakunnan sovittelutoimistossa on

tällä hetkellä siis viisi henkilöä ja työntekijämäärä on nyt mitoitettu niin suureksi,

kuin se Aluehallintoviraston ja sen myöntämän budjetin mukaan on mahdollista. Va-

paaehtoisia sovittelijoita Satakunnassa on sovittelutoiminnan piirissä tänä päivänä

kuusikymmentä.

Työnjako kaupungin ja Aluehallintoviraston organisaatioiden välillä on sellainen,

että Porin kaupunki ohjaa ja organisoi sovittelutoimintaa, Aluehallintovirasto puoles-

taan rahoittaa ja valvoo, että toimintaa toteutetaan lain mukaan.

2 SOVITTELU RESTORATIIVISENA OIKEUTENA

Norjalainen sosiologi ja kriminologi Nils Christie, joka on toiminut professorina

kriminologian oikeustieteellisessä tiedekunnassa Oslon yliopistossa, on tuonut esiin

näkemyksen (1977), jonka mukaan konflikti on omaisuus, joka pitää palauttaa rat-

kaistavaksi sen alkuperäiselle omistajalle. Tähän Christien ajatukseen perustuen mo-

dernin sovittelun aikakaudella on lanseerattu kansainväliselle oikeusfoorumille resto-

ratiivisen eli korjaavan oikeuden käsite (Iivari 2004, 179).

2.1 Restoratiivisen oikeuden periaatteita

Sovittelu perustuu restoratiiviseen eli korjaavaan oikeuteen ja käsite tuli kansainväli-

seen oikeuspoliittiseen keskusteluun 1990-luvun alussa. Restoratiivisen oikeuden

keskeisistä toimintamuodoista ja sen rajaamisesta keskustellaan jatkuvasti kansainvä-

lisellä tasolla, mutta rikosten sovittelu on ehdottomasti restoratiivisen oikeuden ydin-

tä.

12

Restoratiivisen oikeuden ideologia tulee angloamerikkalaisesta maailmasta ja Uusi-

Seelanti, Australia ja Yhdysvallat ovat sen lähtömaita. Restoratiivinen oikeus edustaa

kriminaalipoliittisessa keskustelussa niin sanottua ”kolmatta tietä” retributiivisen lä-

hestymistavan ja rehabilitiivisen näkökulman jälkeen. Retribuutio korostaa rangais-

tusta ja rehabilitaatio kuntoutusta. (Iivari 2004, 180.)

Henrik Elonheimo on väitellyt tohtoriksi Turun yliopiston oikeustieteellisessä tiede-

kunnassa oikeussosiologian ja kriminologian alalta vuonna 2010. Hänen väitöskir-

jansa otsikko oli ”Nuorisorikollisuuden esiintyvyys, taustatekijät ja sovittelu”. Hän

on kirjoittanut myös artikkelin ”Restoratiivinen oikeus korjaa rikoksen aiheuttamat

vahingot” (Elonheimo 2002, 28). Hänen artikkelissaan mainitaan, että rikosoikeuden

yleinen tavoite on ennen kaikkea rangaista rikollisesta teosta. Restoratiivinen oikeus

puolestaan pyrkii sen sijaan korjaamaan vahingot, joita rikoksesta on aiheutunut sekä

uhrille, yhteiskunnalle että rikoksentekijälle itselleen. Restoratiivinen liike syntyi

vastareaktiona rankaisukeskeiselle ja muodolliselle oikeudelle. Rangaistuksin ei aina

voida toivotulla tavalla vaikuttaa käyttäytymiseen.

Restoratiivisessa oikeudessa kyse on ihmissuhteista ja tunteet huomioon ottavasta

oikeudesta. Keskeisiä restoratiivisia arvoja ovat aineellisten vahinkojen korvaamisen

lisäksi esimerkiksi ihmissuhteiden korjaaminen, kunnioittava vuoropuhelu, vas-

tuunotto, anteeksipyyntö, armo, moraalinen oppiminen, tekijän hyväksyminen yhtei-

sön jäseneksi ja uusien rikosten ehkäisy. Prosessissa korjataan myös emotionaalisia

ja symbolisia arvoja; uhrin turvallisuudentunnetta, omanarvontuntoa, itsemääräämis-

oikeutta ja oikeudentuntoa. (Elonheimo 2002, 28.)

Yksi restoratiivisen oikeuden oivalluksia on, että prosessi itsessään voi olla tärkeäm-

pi kuin sen lopputulos. Jos prosessi koetaan oikeudenmukaiseksi, on sen lopputulok-

seen helpompi sitoutua. Sitoutumista ja oppimista lisää se, että saa itse puhua vapaas-

ti ja osallistua päätöksentekoon. Olennainen ero sekä rankaisu- että hoitomalliin on

siinä, että asianosaiset saavat aktiivisen roolin; uhri saa äänen, eikä rikoksentekijä-

kään ole passiivinen rangaistuksen tai hoidon kohde, vaan osallinen vahinkojen kor-

jaamisessa ja niiden tekijöiden poistamisessa, jotka johtivat rikokseen. Osapuolet

13

voivat ilmaista tunteensa, mikä vähentää kostonhalua ja tarvetta asian jälkipuintiin.

(Elonheimo 2002, 28.)

Restoratiivinen oikeus pyrkii täsmentämään rikoksen määrittelyä. Rikosta ei nähdä

ensisijaisesti lakien rikkomisena, vaan yksityisten ihmisten ja konkreettisten suhtei-

den loukkaamisena. Samalla painotetaan sitä, että rikos merkitsee menetyksiä rikok-

sen uhrille, uhkaa lähiyhteisön turvallisuudelle sekä haasteita koko yhteiskunnan

yleiselle järjestykselle. Viime vuosina restoratiivisessa oikeudessa on nimenomaan

uhrin asema nostettu yhä voimakkaammin esille: rikoksen uhrille tulisi aina tarjota

mahdollisuus osallistua sovitteluun. (Iivari 2007, 22.)

Restoratiivisen oikeuden päämäärät voidaan yleisellä tasolla määritellä seuraavasti:

1) perustavana lähtökohtana osapuolten tarpeet

2) osapuolten selviytyminen tulevaisuudessa

3) rikoksen uhrille aiheutuneen vahingon korvaaminen

4) lähiyhteisön turvallisuuden edistäminen

5) koko yhteiskunnan turvallisuuden lisääminen.

Restoratiivisessa oikeudessa seuraamuksen tulee ensisijaisesti olla uhrin hyvittämi-

nen, rikoksentekijän ja uhrin palauttaminen yhteiskunnan toimiviksi jäseniksi sekä

yhteisöjen ja yhteiskunnan arvojen vahvistaminen. Menettelynsä puolesta restoratii-

vinen oikeus taas korostaa rikosseuraamuksen kollektiivista ja korjaavaa käsittelyä ja

keskeinen huomio kiinnitetäänkin siihen, miten osapuolet selviävät tulevaisuudessa.

(Iivari 2007, 23.)

Rikosten sovittelu on tunnusomaisesti ollut keskeistä restoratiivisen oikeuden kehit-

tämisaluetta erityisesti Euroopan maissa. Suomessa rikossovittelun kehittäjät ovat

asettaneet sovittelun tavoitteeksi paitsi rikosten käsittelyprosessin yksinkertaistami-

sen ja tehostamisen myös pyrkimyksen lisätä osapuolten mahdollisuuksia vaikuttaa

oman asiansa käsittelyyn sekä kannustaa rikoksentekijää yhteiskuntaan sopeutumi-

sessa. Sovittelu on lisäksi vähemmän tekijää leimaava kuin rikosprosessi. Sovittelulla

voidaan näin usein rikosprosessia tehokkaammin vaikuttaa ihmisten käyttäytymiseen

ja samalla parantaa rikoksen uhrin asemaa. Lähtökohtana on usein myös ajatus siitä,

14

että sovittelulla voidaan saavuttaa kestävämpi ratkaisu kuin oikeuden päätöksellä,

joka toisinaan synnyttää vain uusia oikeusprosesseja. (Iivari 2007, 23.)

Käytännön kokemukset restoratiivisen oikeuden tehosta ovat lupaavia. Vielä ei kui-

tenkaan ole olemassa tutkimuksia, jotka kiistatta osoittaisivat sen vähentävän rikos-

ten uusimista. Uusintarikollisuuden ehkäisy on kuitenkin vain yksi korjaavan oikeu-

den tavoite. Käytäntö on osoittanut, että useimmat uhrit haluaisivat tavata rikoksen-

tekijän. Heille on tärkeää saada sananvaltaa, tietoa ja mahdollisuus vaikuttaa tekijän

käytökseen. Monesti restoratiivisessa prosessissa päästään sopimukseen, joka

useimmiten myös täytetään. Yleensä asianosaiset myös pitävät korjaavaa menettelyä

oikeudenmukaisempana kuin tuomioistuinkäsittelyä. Myös saatujen kokemusten mu-

kaan kansalaisten mielestä on tärkeämpää, että rikoksen tehnyt korvaa aiheuttamansa

vahingon kuin se, että hän saa muodollisen rangaistuksen. (Elonheimo 2002, 29.)

Hyvin toteutettu restoratiivinen prosessi voi vähentää rikosten uusimisriskiä. Muita

vähemmän uusivat ne rikolliset, jotka tapaavat uhrin, katuvat, pyytävät anteeksi ja

pyrkivät korvaamaan tekonsa. Lisäksi osallistujille pitäisi jäädä prosessin jälkeen us-

koa itseen ja positiivisia tulevaisuudenodotuksia. Mikäli näitä tekijöitä voidaan vah-

vistaa, uusimisen todennäköisyys laskee. (Elonheimo 2002, 29.)

3 RIKOS- JA RIITA-ASIOIDEN SOVITTELUUN LIITTYVÄ

VIRANOMAISYHTEISTYÖ

3.1 Rikos- ja riita-asioiden sovitteluun liittyvästä viranomaisyhteistyöstä

Laki rikos- ja eräiden riita-asioiden sovittelusta (1015/2005) on astunut voimaan ja

perusteluna ja tavoitteena on ollut se, että kaikki kansalaiset olisivat tasavertaisessa

asemassa lain edessä ja kaikilla olisi mahdollisuus saada sovittelupalvelua omassa

asiassaan paikkakunnasta ja asemasta riippumatta.

15

Jotta ihmiset saavat tiedon palvelusta, johon heillä on mahdollisuus, on asiaan liitty-

vien viranomaisten ja sovittelun näkökulmasta nimenomaan poliisin oltava tietoisia

palvelusta ja myös markkinoitava palvelua arvioidessaan sen tarpeelliseksi. Ri-

kosasiat ovat monesti ihmisille siinä määrin suuria koettelemuksia, ettei itsellä vält-

tämättä ole voimavaroja lähteä selvittämään, mihin kaikkeen on oikeus ja mahdolli-

suus. Tässä astuu esiin viranomaisten rooli ja rikosasiassa nimenomaan poliisin rooli.

Poliisi on se viranomainen, joka on rikosasian osapuolten kanssa heti alusta alkaen

tekemisissä ja poliisilla onkin näin ollen mahdollisuus markkinoida sovittelupalvelua

rikosasian asianosaisille.

Poliisi on koko sovittelutoimiston lakisääteisen olemassaoloajan ollut ainakin Sata-

kunnassa sovittelutoiminnan tärkein yhteistyökumppani. Poliisin kautta sovittelutoi-

mistoon sovittelualoitteet tulevat ja siis ilman poliisia sovittelutoimiston työmäärä

olisi huomattavasti pienempi. Jonkin verran aloitteita tulee myös muilta tahoilta, ku-

ten syyttäjältä tai asianosaisilta itseltään, mutta viime vuosina keskimääräinen polii-

sin tekemien aloitteiden määrä Satakunnassa on ollut vaihdellen 85-90% kaikista

tehdyistä sovittelualoitteista. Poliisin tekemien sovittelualoitteiden määrä on suurin

piirtein samalla tasolla valtakunnallisestikin (Flinck, Säkkinen & Kuoppala 2011, 3).

Terveyden ja hyvinvoinnin laitos kerää ja julkaisee vuosittain sovittelua koskevat

tilastot. Viimeisin julkaistu tilasto on vuodelta 2010 ja tilaston mukaan vuonna 2010

sovitteluun ohjautui Suomessa yhteensä 12 313 rikos- ja riita-asiaa. Rikosasioita

näistä oli 11 971 ja riita-asioita 342. Kaikista poliisin tietoon tulleista rikoslakirikok-

sista vuonna 2010 ohjattiin sovitteluun 2%. Suomessa oli vuonna 2010 25 rikos- ja

riita-asioiden sovittelun toimialuetta. Sovitteluun tuotujen asioiden määrä on lisään-

tynyt joka vuosi lain voimassaoloaikana. Sovittelulakia valmisteltaessa arvioitiin so-

vittelussa vuosittain käsiteltävän 12 000 rikos- ja riita-asiaa ja vuonna 2010 tämä

määrä ylittyikin. (Flinck & Säkkinen & Kuoppala 2011.)

Satakunnassa suurin osa sovittelualoitteista tulee siis poliisilta ja vuosittainen sovitte-

lualoitteiden määrä on vaihdellen 350-420 sovittelualoitetta. Aiemmin mainitsemas-

sani toimeksiantosopimuksessa on määritelty, että Satakunnassa viidellä sovittelu-

toimiston työntekijällä ja kuudellakymmenellä vapaaehtoisella sovittelijalla olisi

16

mahdollista vuosittain käsitellä 500 sovittelualoitetta (Toimeksiantosopimus rikos-

asioiden ja…2010).

Kun asiakas saa sovittelupalvelua rikosasiassaan, saattaa sillä olla korjaava merkitys

asian suhteen, koska sovittelu perustuu aiemmin esiteltyyn restoratiiviseen eli kor-

jaavaan oikeuteen, jossa pyritään korjaamaan ennemmin kuin rankaisemaan. Sovitte-

lu siis saattaa henkisellä tasolla helpottaa asian käsittelemisessä ja sovittelussa pyri-

tään pääsemään sovintoon myös tapahtuneen aiheuttamista aineellisista haitoista. So-

vittelun yksi perusidea onkin hyvittäminen, jota ei välttämättä muussa rikosproses-

sissa samassa mittakaavassa tapahdu. Sovittelun tehtävä on täydentää muuten niin

kasvotonta rikosprosessia. Sovittelussa ihmiset pääsevät vaikuttamaan itse omaan

asiaansa, vaikka joissakin tapauksissa asian viranomaiskäsittely jatkuukin, mutta so-

vinnolla saattaa olla monia edellä mainittuja inhimillisiä vaikutuksia asian käsittelyn

kannalta. Mikäli asia saadaan sovittua, ei asiaa välttämättä pidä käsitellä oikeusteitse

ja näin säästyy myös yhteiskunnan varoja. Sovittelulla saattaa olla merkitystä näin

ollen yksityisille henkilöille, mutta myös yhteiskunnalle.

Ohjeistuksien ja paikallisesti sovittujen käytäntöjen perusteella poliisi tekee sovitte-

lualoitteen mahdollisimman varhaisessa vaiheessa esitutkintaa ja jos sovinto syntyy,

ei poliisin välttämättä tarvitse käynnistää tutkintatoimenpiteitä ollenkaan, vaan asian

käsittely päättyy sovintoon. Joissakin rikosasioissa taas poliisi suorittaa sovittelusta

huolimatta esitutkinnan ja asia etenee poliisilta syyttäjälle. Tietyin perustein syyttäjä

voi tehdä päätöksen syyttämättäjättämisestä ja yhtenä perusteena saattaa olla saavu-

tettu sovinto. Mikäli syyttäjä asian kuitenkin vie eteenpäin eli käräjäoikeuden käsitte-

lyyn, saattaa käräjäoikeus jättää saavutetun sovinnon perusteella vastaajan rangais-

tukseen tuomitsematta tai sovittelulla saattaa olla tuomiota lieventävä vaikutus. Näis-

sä tilanteissa viranomaisten ja yhteiskunnan voimavaroja säästyy muihin, mahdolli-

sesti kovempiin rikoksiin, jotka on käsiteltävä raskaimman prosessin mukaan.

Kun poliisit ja muutkin yhteistyöviranomaiset ovat sovittelusta ja sen ideologiasta

tietoisia, ihmiset saavat heille kuuluvaa lakisääteistä sovittelupalvelua ja yhteiskun-

nan varoja säästyy muihin asioihin.

17

3.2 Sovittelutoiminnan ja poliisin yhteistyö käytännössä

Sovittelutoiminnassa merkittäviä yhteistyötahoja ja toimijoita ovat poliisi- ja syyttä-

jäviranomaiset. Sovittelulain mukaan sovittelua koskevan aloitteen voi tehdä rikok-

sen osapuoli, poliisi- tai syyttäjäviranomainen taikka muu viranomainen (1015/2005,

13 §). Jos poliisi- ja syyttäjäviranomaiset ovat arvioineet tapauksen soveltuvan sovit-

teluun, heidän tulee tiedottaa rikoksen osapuolille tästä mahdollisuudesta ja ohjata

heidät sovitteluun. Yleensä sovitteluun tulevat tapaukset perustuvat rikosilmoituk-

siin, jolloin asiassa on useimmiten aloitettu esitutkinta. Poliisin tehtävä on selvittää

esitutkinnassa tapauksen osapuolet, rikoksen luonne ja tapahtunut vahinko. Viran-

omaiset lähettävät sovitteluun yleensä tapauksia, joissa katsotaan sovittelumenettely

kaikkien kannalta inhimilliseksi ja muutoinkin mahdolliseksi ratkaisuksi, joka voi

joissakin tapauksissa korvata myös oikeuskäsittelyn. Yhteistä on kuitenkin se, että

sovitteluun osallistuminen on osapuolille vapaaehtoista sen kaikissa vaiheissa. Asias-

sa, josta ei ole haluttu tehdä rikosilmoitusta, voivat osapuolet halutessaan kääntyä

suoraan sovittelutoimiston puoleen. Tällaistenkin tapausten sovittelun kulusta ja lop-

putuloksesta tulee kuitenkin toimittaa tieto poliisi- tai syyttäjäviranomaiselle. (Iivari

2007, 36.)

Sovittelu voidaan katsoa päättyneeksi, kun tiedetään, onko sopimus toteutunut. So-

vittelun päättymisen vakuudeksi toimitetaan sovittelusopimus poliisille tai syyttäjälle

välittömästi sopimuksen allekirjoituksen jälkeen. Viranomaisella tulee olla oikeaa

tietoa sovittelusta omaa päätöksentekoaan varten. Näin ollen viranomaiselle toimite-

taan myös tieto siitä, onko sopimus toteutunut ja myös sopimuksen rikkomisesta tu-

lee tiedottaa viranomaista. (Iivari 2007, 60.)

3.3 Sovittelutoiminnan ja poliisin yhteistyökäytännöistä Satakunnassa

Aiemmin Satakunnassa on ollut neljä eri poliisikihlakunnan aluetta eli Porin, Rau-

man, Kokemäen ja Kankaanpään kihlakunnat, joilla on sijainnut kunkin alueen polii-

siasemat. Tiiviimmin sovittelutoiminta on lakisääteisen toimintansa alkuaikoina

työskennellyt Porin kihlakunnan poliisilaitoksen kanssa, koska siellä sovittelulla on

ollut pitkä historia yhteistyön saralla ja muilla poliisilaitoksilla yhteistyötä sovittelu-

18

toiminnan kanssa on alettu kehittämään sovittelutoiminnan vakiinnuttua lakisäätei-

seksi.

Vuoden 2009 alussa tapahtui poliisihallinnossa organisaatiouudistus, joka tarkoitti

käytännössä sitä, että toimintansa aloitti yksi yhtenäinen poliisilaitos, Satakunnan

poliisilaitos. Tähän maakunnalliseen poliisilaitokseen kuuluu edelleen neljä eri polii-

siasemaa ja ne sijaitsevat samoilla paikkakunnilla kuin ennen uudistustakin.

3.3.1 Asioiden ohjaaminen poliisilta sovitteluun

Sovittelutoiminnan yhteistyö eri poliisiasemien kanssa on jatkuvasti kehittyvää ja

yhteistyö muokkautuu koko ajan. Toimivia käytäntöjä haetaan poliisin kanssa yhteis-

työssä arkipäiväisten toimien yhteydessä. Tiettyjä yhteisesti sovittuja toimintamalleja

on jo olemassa ja näistä esimerkkinä Porin pääpoliisiasemalla järjestettävä viikoittai-

nen viranomaispalaveri. Sovittelutoimisto on osallisena tässä viranomaispalaverissa

jo kohta kymmenettä vuotta peräkkäin. Joka maanantai järjestetään viranomaispala-

veri, jossa käsitellään edelliseltä viikolta nuorten tekemät rikokset sekä lähisuhdevä-

kivaltaa sisältävät tapaukset. Paikalla palaverissa on Satakunnan poliisin edustus, Sa-

takunnan sosiaalipäivystys, Porin kaupungin lastensuojelun päivystys, Porin yhdys-

kuntaseuraamustoimisto, Länsi-Suomen syyttäjänvirasto sekä Satakunnan sovittelu-

toimisto. Tapaamisen tarkoituksena on se, että vireillä oleva rikosasia ohjautuisi pi-

kimmiten tarkoituksenmukaisimmalle toimijalle ja kaikki asiaa käsittelevät viran-

omaistahot olisivat asian etenemisestä tietoisia. Näin säästytään päällekkäisen työn

tekemiseltä ja asiakkaat saavat parasta mahdollista ja tarkoituksenmukaisinta palve-

lua asiassaan.

Myös Rauman poliisiasemalla on aloitettu edellisen kaltaisen palaverin järjestämi-

nen. Palaveri järjestetään keskiviikkoisin ja asiasisällöltään palaveri on samanlainen

kuin Porissakin. Joka toinen keskiviikko paikalla on myös sovittelutoimiston edustus

poliisin ja sosiaalitoimen lisäksi. Kokemäellä ja Kankaanpäässä ei ole sovittuna vaki-

tuisia, säännöllisiä sovitteluun liittyviä viranomaispalavereja poliisiasemille, mutta

yhteyttä asemiin pidetään silti tiiviisti puhelimitse, sähköpostitse ja satunnaisin, erik-

seen sovituin vierailuin.

19

Satakunnan poliisilaitoksen sisällä on palaverien lisäksi olemassa yhtenevä käytäntö

siinä, että Satakunnan poliisilaitoksen eri poliisiasemien kaikissa tutkintaryhmissä on

olemassa samat kriteerit, joiden perusteella poliisi arvioi jonkin asian soveltuvuuden

sovitteluun. Yhtenäinen linja koskee muun muassa sitä, että nuorten rikosasiat pää-

sääntöisesti ohjataan soviteltavaksi. Tämä siitä syystä, että alle 15-vuotiaat eivät ole

rikosoikeudellisessa vastuussa teostaan ja oikeastaan ainoa yhteiskunnan taholta tu-

leva seuraamus on sovittelu. Sovittelu ei toimi rangaistuksena, mutta on monesti ai-

noa vaihtoehto, jota kautta asiaa voidaan toisen osapuolen kanssa käsitellä. Nuorten

kohdalla sovittelulla on myös ennen kaikkea kasvatuksellinen merkitys. Poliisin kei-

not puuttua alle 15-vuotiaiden rikosasioihin ovat rajalliset ja tämän vuoksi oikeastaan

kaikki alle 15-vuotiaiden tekemät rikokset olisi hyvä ohjata sovittelun piiriin, jottei

nuorelle jää sellaista käsitystä, että voi tehdä ikänsä puolesta mitä tahansa, vaan asi-

alla olisi ainakin jokin seuraamus. Tämä sama ajatus pätee toki yleisemminkin kaik-

kiin alle 18-vuotiaiden rikosasioihin.

Usein poliisi harkitsee sovitteluun ohjaamista myös lievien rikosnimikkeiden kohdal-

la ja monet asianomistajarikoksetkin ohjautuvat poliisin toimesta sovitteluun. Myös

selkeät ja myönnetyt virallisen syytteen alaiset rikokset ovat sovitteluun soveltuvia.

On olemassa runsaasti myös niin sanottuja rajapinta-asioita, joiden kohdalla pohdi-

taan, onko enemmänkin kysymys riita -kuin rikosasiasta. Jotta asiaan liittyvien hen-

kilöiden välillä saataisiin aikaan jotakin muutosta ennen kuin riita-asia muuttuu ri-

kosasiaksi, niin myös tällaisissa asioissa poliisi harkitsee asian ohjaamista sovitte-

luun.

Yhtenäinen käytäntö on olemassa myös sen suhteen, milloin sovittelualoitetta ei teh-

dä ja tässä noudatetaan Pelisääntökirjaan yhteisesti laadittua ohjeistusta. Vuonna

2007 silloinen Satakunnan syyttäjänvirasto ja neljä Satakunnan poliisilaitosta asetti-

vat pelisääntötyöryhmän laatimaan selkeät, käytännön työtä palvelevat ja koko Sata-

kunnan yhtenäiset pelisäännöt esitutkintayhteistyöhön. Perusteellisen valmistelun

jälkeen valmistui Esitutkintayhteistyön pelisääntökirja, jonka Satakunnan syyttäjän-

viraston (nykyisin Länsi-Suomen syyttäjänvirasto) ja Satakunnan poliisilaitoksen

päälliköt hyväksyivät ja vahvistivat sen olemaan ohjeena voimassa 24.3.2009 alkaen.

Pelisääntökirjaan on sisällytetty oma kappaleensa myös sovittelusta. Jos rikoksesta

20

epäillyllä on pitkä rikoshistoria ja/tai poliisilla on etukäteen olemassa tieto, ettei

epäilty ole kykenevä korvaamaan aiheuttamiaan vahinkoja, tällöin poliisi ei sovitte-

lualoitteen tekemistä edes harkitse. Jos rikosasiassa näyttö on epäselvä tai asiassa ei

ole selkeää asianomistajaa, tällöin ei myöskään aloitetta tehdä. (Raitoharju sähköpos-

ti 25.4.2012.)

Sovittelutoiminnan näkökulmasta poliisin arviointikriteerit liittyen sovittelualoittei-

den tekemiseen ovat yhtenevät sovittelutoimiston omien kriteerien kanssa. Sovittelu-

laissa (1015/2005) on määritelty, että ennen kuin sovittelutoimisto päättää sovittelun

aloittamisesta, sen tulee varmistaa, että 2 §:ssä säädetyt edellytykset sovittelulle ovat

olemassa, sekä arvioida, soveltuuko asia soviteltavaksi. Jos kysymyksessä on riita-

asia, sovittelutoimiston tulee lisäksi arvioida, onko asian käsittely sovittelussa tarkoi-

tuksenmukaista. Sovittelutoimistossa sovittelutoiminnan vastuuhenkilö päättää asian

ottamisesta soviteltavaksi. (1015/2005, 15 §.)

Sovittelulain (1015/2005) 2 §:n mukaan sovittelu voidaan toteuttaa vain sellaisten

osapuolten kesken, jotka ovat henkilökohtaisesti ja vapaaehtoisesti ilmaisseet suostu-

vansa sovitteluun ja jotka pystyvät ymmärtämään sovittelun sekä siinä tehtävien rat-

kaisujen merkityksen. Ennen kuin osapuoli antaa suostumuksensa sovitteluun, hänel-

le tulee selvittää hänen sovitteluun liittyvät oikeutensa ja asemansa sovittelussa. Osa-

puolella on oikeus peruuttaa suostumuksensa milloin tahansa sovittelun aikana. Ala-

ikäisen henkilön on annettava suostumuksensa sovitteluun henkilökohtaisesti. Ala-

ikäisen henkilön osallistuminen sovitteluun edellyttää lisäksi, että myös hänen huol-

tajansa tai muut lailliset edustajansa suostuvat siihen. Vajaavaltaiseksi julistettu täy-

si-ikäinen henkilö voi osallistua sovitteluun, jos hän ymmärtää asian merkityksen ja

antaa henkilökohtaisesti suostumuksensa sovitteluun.

Sovittelussa voidaan käsitellä rikoksia, joiden arvioidaan soveltuvan soviteltaviksi,

kun otetaan huomioon rikoksen laatu ja tekotapa, rikoksesta epäillyn ja uhrin keski-

näinen suhde sekä muut rikokseen liittyvät seikat kokonaisuutena. Soviteltavaksi ei

saa ottaa alaikäiseen kohdistunutta rikosta, jos uhrilla rikoksen laadun tai ikänsä

vuoksi on erityinen suojan tarve. Jos rikosta ei voida sovitella, myöskään siitä aiheu-

tuneen vahingon korvaamista koskevaa asiaa ei saa ottaa soviteltavaksi. Riita-asia

voidaan ottaa soviteltavaksi, jos sen käsittelemistä sovittelussa voidaan pitää tarkoi-

21

tuksenmukaisena. Asian käsittely ja ratkaisu poliisi- tai syyttäjäviranomaisessa taikka

tuomioistuimessa eivät estä sovittelua. (1015/2005, 3 §.) Kokonaisuutena arvioiden,

sovitteluun soveltuvuus arvioidaan sekä poliisissa että sovittelutoimistossa samoin

kriteerein.

Poliisilla on ammattieettisen valansa (Poliisin www-sivut 2012) myötä velvollisuus

edistää sovinnollisuutta ja näin ollen poliisi sovittelee paljon myös itse, ilman että

asiaa ohjataan sovittelutoimistoon. Yhteistyön edetessä on käynyt ilmi, että poliisin

itse sovittelemat määrät ovat isojakin. Aineiston keruuseen liittyvässä työkokoukses-

sa tuli esiin, että pelkästään yhdessä tutkintaryhmässä oli vain yhden viikon aikana

saatu sovinto aikaan 10-15:sta jutussa. Tämä vähentää sovittelutoimistoon ohjattavi-

en aloitteiden määrää ja toisaalta taas poliisin on hyväkin toimia näin, koska näin

asiakas saa nopeaa, tehokasta ja tarkoituksenmukaisinta palvelua asiassaan. Kaikkien

viranomaisten intressissä kuitenkin on, että asiakkaat saisivat parhaalla mahdollisella

tavalla oman asiansa päätökseen.

Kun poliisi on arvioinut omin perusteinsa jonkin asian sovitteluun soveltuvaksi, po-

liisi on yhteydessä asianosaisiin ja kertoo näille näiden aseman esitutkinnassa. Pää-

sääntöisesti, niin kuulusteltaessa puhelimitse kuin kasvokkainkin, asiakkaalle kerro-

taan poliisin toimesta lyhykäisyydessään sovittelun perusperiaatteet ja kaikissa tilan-

teissa poliisi kertoo asiakkaalle myös sen, mikä merkitys sovittelulla on asian jatko-

käsittelyn kannalta. Myös se kerrotaan, että sovittelutoimistosta ollaan seuraavaksi

yhteydessä. Rikosasian asianosainen siis jo melko pitkälle tietää sovittelun sisällöstä

siinä vaiheessa, kun poliisi aloitetta sovittelutoimistoon ohjaa.

Mikäli kaikki asianosaiset ovat ilmoittaneet poliisille suostuvansa sovitteluun, poliisi

aina tapauskohtaisesti arvioi, mitä materiaalia se lähettää sovittelutoimistoon. Joissa-

kin asioissa riittää pelkkä päivitetty tutkintailmoitus. Joissakin tilanteissa taas on

olennaista, että sovittelussa on käytössä esimerkiksi asiaan liittyvä lääkärinlausunto

tai muu asiakirja, jota poliisi odottaa ja vasta sen jälkeen lähettää arvionsa mukaan

olennaisen esitutkintamateriaalin sovittelutoimistoon. Kuten sovittelualoitteiden te-

kemisessäkin, tässäkin yksittäinen poliisi suorittaa sen arvioinnin, mikä materiaali

sovittelussa on tarpeen. Sovittelutoiminnan näkökulmasta tämä on olemassa oleva

22

hyvä käytäntö, koska tarvittaessa sovittelutoimisto saa poliisilta lisää tietoa asiasta,

jos tarve vaatii, mutta useimmiten poliisin sovitteluun antamat tiedot ovat riittävät.

Kun sovittelualoite saapuu sovittelutoimistoon, ammattihenkilöstö arvioi sen sovel-

tuvuuden sovitteluun lain antamien kriteerien perusteella ja kysyy vielä uudelleen

asianosaisilta suostumuksen sovitteluun, vaikka poliisikin sitä on jo kysynyt.

Satakunnan sovittelutoimistossa on yhteisesti sovittu, että kun asia sovittelussa ete-

nee, tästä ilmoitetaan aina aloitteen tehneelle viranomaiselle. Siinä vaiheessa, kun

sovittelutoimisto on kaikilta asianosaisilta saanut suostumuksen sovitteluun ja asia

etenee toimistolta sovittelijoille, poliisille ilmoitetaan jatkossakin sovittelun käynnis-

tymisestä. Poliisi ei tiedolla konkreettisesti välttämättä mitään tee, mutta poliisin on

hyvä pysyä ajan tasalla asian etenemisen suhteen.

3.3.2 Asian palauttaminen sovittelutoimistosta poliisille

Yhteistyön edetessä keskusteluissa on esiin noussut ajatus siitä, että poliisin työkäy-

täntöjä helpottaisi, jos sovittelusopimuksissa olisi entistä selkeämmin kirjattu kan-

nanotto vaatimuksista luopumiseen. Tämä siitä syystä, että kannanoton perusteella

asiaa käsittelevä viranomainen päättää, miten asian käsittely jatkuu ja monet vaihto-

ehdot tekevät asiakkaallekin valitsemisen hankalammaksi. Esimerkiksi rangaistus-

vaatimuksesta luopumisessa on tällä hetkellä sopimuksessa neljä eri vaihtoehtoa

(LIITE 1). Poliisin mukaan heidän työtään helpottaisi, jos vaatimuksista sovittelun

jälkeen joko luovutaan tai sitten ei ja näin poliisi saisi asian saman tien ainakin jon-

kinlaiseen päätökseen.

Jonkin verran eroavaisuuksia asemien ja tutkintaryhmien välillä on siinä, miten polii-

si kirjaa asian omaan tietokantaansa, kun asia on ohjattu sovitteluun ja varsinkin siinä

kohtaa, kun sovittelun lopputulos on selvillä. Kun poliisi on tehnyt asianomistajari-

koksessa sovittelualoitteen sovittelutoimistoon ja sovittelusta tulee tieto lopputulok-

sesta, on poliisin pidettävä asiaa tietokannassaan avoimena siihen asti, kunnes asian-

omistaja luopuu rangaistusvaatimuksestaan. Mikäli sopimuksessa esimerkiksi on

puolen vuoden seuranta-aika korvausten maksussa ja asianomistaja luopuu rangais-

23

tusvaatimuksestaan vasta saatuaan koko korvauksen, asia on poliisilla sovittelun jäl-

keen vielä puoli vuotta avoimena ja näin koko ajan kuluu poliisin tutkinta-aika. Vi-

rallisen syytteen alaisissa rikoksissa on sama tilanne eli syyttäjä haluaa käsiteltäväk-

seen mahdollisimman valmiin kokonaisuuden, jossa on poliisin suorittama esitutkin-

ta, tieto sovittelun lopputuloksesta sekä tieto mahdollisen sovittelusopimuksen täyt-

tymisestä. Kummassakin tilanteessa asia on poliisilla avoimena ja sovittelu kuluttaa

näin ollen poliisin tutkinta-aikoja, vaikka asia ei varsinaisesti poliisissa olekaan työs-

kentelyn kohteena.

Joissakin tutkintaryhmissä rikosasian tutkinta päätetään poliisin tietojärjestelmään,

kun aloite sovittelutoimistoon lähetetään. Siinä vaiheessa, kun poliisi saa tiedon so-

vittelun lopputuloksesta, poliisi avaa asian tietokannassaan uudelleen ja juttuun liit-

tyvien päivämäärien muokkaaminen on mahdollista ja näin tietokannasta saa siis

muokattua pois ne päivät, jonka asia on ollut sovittelussa. Osa poliiseista on toden-

nut, että kokemusten mukaan tämä on hyvä keino, koska asia on kuitenkin muun vi-

ranomaisen hoidossa tuon ajan ja silti poliisi on se taho, jonka aikaa sovittelu selke-

ästi kuluttaa.

Joissakin tutkintaryhmissä taas asian annetaan selkeästi olla tietokannassa avoimena

eli odotuksella siihen asti, kun sovittelutoimistosta tulee tieto sovittelun lopputulok-

sesta. Tutkinta-aika kuluu, mutta niin sen osan poliisien näkökulmasta tavallaan pi-

tääkin, koska koko ajan asialle kuitenkin jotakin tehdään. Asiaa ei poliisissa tutkita,

mutta asia on silti vireillä ja se saa poliisin tutkinta-ajoissa näkyäkin. Tässä siis sel-

keä eroavaisuus tutkintaryhmien välillä.

Satakunnassa on laadittu jo aiemminkin mainitsemani Pelisääntökirja, johon on sisäl-

lytetty ohjeistus poliisin, sovittelutoiminnan ja syyttäjän yhteistyöstä –mitä missäkin

viranomaisessa tehdään. Tätä ohjeistusta noudatetaan ja sovitteluun liittyvät aikatau-

lut on tarkkaan tässä määritelty. Yleisesti on poliisin, syyttäjän ja sovittelutoiminnan

kesken sovittu, että asian käsittely sovittelussa kestää noin kaksi kuukautta, jonka

jälkeen asian pitäisi olla valmis palautettavaksi takaisin aloitteen tehneelle viran-

omaiselle. Tästä on sovittelutoimistossa pääsääntöisesti pidettykin kiinni ja sovittelu-

toimiston ammattihenkilöstön tehtävä on informoida aloitteentekijää, jos tuo yhtei-

sesti sovittu määräaika ylittyy. Muutenkin yksittäisistä sovitteluun ohjatuista jutuista

24

ja niiden etenemisestä sekä tiedottamisesta poliisin suuntaan vastuu on sovittelutoi-

mistolla.

4 TUTKIMUSASETELMA

4.1 Tutkimuskysymys

Keskeisin kysymys tutkimukseeni liittyen on se, että miten sovittelutoiminnan ja po-

liisin yhteistyötä pitäisi entisestään kehittää, jotta sovittelualoitteita ohjautuisi polii-

silta sovittelun piiriin aiempaa enemmän.

Tutkimuksellinen kehittämisasetelma on se, että

1) sovittelutoiminnan ja poliisin yhteistyö sovitteluasioissa kehittyisi entisestään

ja kehittämistä tapahtuisi näiden kahden viranomaistahon yhteisesti sovituin

keinoin.

2) yhteistyön kehittymisen kautta poliisilta ohjautuisi aiempaa enemmän sovitte-

lualoitteita sovittelutoimistoon.

3) tutkimus tuottaisi kehittämisehdotuksia yhteistyölle.

Näiden seikkojen kautta sovittelualoitteiden määrä voisi lisääntyä ja näin ollen kan-

salaiset saisivat heille kuuluvaa sovittelupalvelua ja tätä kautta pystyttäisiin vaikut-

tamaan rikos –ja eräiden riita-asioiden käsittelyyn aiempaa inhimillisemmällä tavalla

ja myös yhteiskunnan varoja säästyisi.

Tutkimuksellisen kehittämisasetelman kartoittamiseksi haastattelin Satakunnan polii-

silaitoksen neljän poliisiaseman jokaista tutkintaryhmää lukuun ottamatta huume –ja

talousrikostutkintaa. Teemahaastatteluna toteutettu aineiston hankinta perustui nel-

jään teemaan:

25

1 sovittelualoitteiden ohjautuminen poliisilta sovittelutoimistoon

2 sovitteluun liittyvät aikataulut

3 tiedottaminen viranomaisten välillä sekä

4 palaverikäytännöt

Laadin tekemieni haastattelujen analyysin perusteella kehittämisehdotuksia tutki-

muskysymyksen ratkaisemiseksi. Kehittämisehdotukseni suuntaavat suoraan poliisin

työhön ja sen helpottamiseen. Vaikka poliisilla on runsas määrä työtä, niin laatimieni

ehdotusten pohjalta ja kehittämieni työkalujen avulla poliisin työ ainakin sovitteluun

ohjaamisen suhteen voisi helpottua.

4.2 Tutkimuksellinen kehittäminen

Kehittäminen tähtää muutokseen ja sillä tavoitellaan jotakin parempaa tai tehok-

kaampaa kuin aikaisemmat toimintatavat tai –rakenteet. Kehittämistoiminnan lähtö-

kohtana voivat olla nykyisen tilanteen tai toiminnan ongelmat tai toisaalta näky jos-

takin uudesta. (Toikko & Rantanen 2009, 16.) Omaa kehittämistehtävääni olen to-

teuttanut toimintatutkimuksen keinoin. Toimintatutkimuksen avulla tutkijat pyrkivät

parantamaan sosiaalisia tai kasvatuksellisia käytäntöjään sekä ymmärtämään niitä ja

toimintaolosuhteitaan entistä syvällisemmin. Toimintatutkimus etenee jatkuvaan

pohdintaan, keskusteluihin ja neuvotteluihin perustuvana vaiheittaisena prosessina.

Siinä edetään suunnitelman teosta toimintaan, jota havainnoidaan ja muutetaan saatu-

jen kokemusten perusteella. (Syrjälä, Ahonen, Syrjäläinen & Saari 1996, 30.) Toi-

mintatutkimuksessa tutkija on osa tutkimuskohdettaan. Myös muut osanottajat ovat

selvillä tutkimuksen tavoitteista ja voivat osallistua tutkimusaineiston koontiin, ana-

lyysiin ja tulkintaan. Toiminta ja sen muuttaminen perustuu paljolti osallistujien yh-

dessä suorittamaan pohdiskeluun ja tasavertaiseen keskusteluun, jossa eri osapuolten

kanssa neuvotellen pyritään etsimään ratkaisuja käytännön ongelmiin. (Syrjälä ym.

1996, 34.) Toimintatutkimuksen tavoitteena on muuttaa paremmaksi kohteena olevaa

käytäntöä, osallistujien ymmärrystä tästä käytännöstä ja tilannetta, jossa toimitaan.

Toimintatutkimukseen sisältyy ajatus siitä, että kehittyminen jatkuu koko ajan. (Syr-

jälä ym. 1996, 35.)

26

Työskentelen sovittelun ohjaajana Satakunnan sovittelutoimistossa. Kehittämistehtä-

väni aihe on noussut esiin Satakunnan sovittelutoimiston sisäisistä työkäytännöistä ja

niiden kehittämisestä. Olemme moneen otteeseen toimiston sisäisissä palavereissa

käyneet keskustelua yhteistyöstä poliisin kanssa ja esiin ovat nousseet mietityttävinä

teemoina sovittelualoitteiden ohjautuminen poliisilta sovittelutoimistoon, sovitteluun

liittyvät aikataulut sekä tiedottaminen viranomaisten välillä ja palaverikäytännöt.

Koimme tarpeelliseksi, että näitä seikkoja ja niihin mahdollisesti liittyviä kehittämis-

tarpeita olisi hyvä yhteistyössä poliisin kanssa kartoittaa. Samalla tulisi ylöskirjattua

nykyiset, jo olemassa olevat työkäytännöt. Sovittelutoiminnan ja poliisin yhteistyö-

käytäntöjä ei ole aiemmin kirjattu ylös Satakunnassa.

4.3 Aineistonhankinta

Aiheeseen liittyvän taustan kartoittamisen aloitin keväällä 2011, jolloin olin yhtey-

dessä Satakunnan poliisilaitoksen poliisipäällikköön Timo Vuolaan. Tapasimme

tuolloin ja keskustelujen jälkeen tulimme siihen lopputulokseen, että tilausta näiden

organisaatioiden yhteistyön tutkimiselle ja mahdolliselle kehittämiselle olisi, koska

tähän mennessä asiaa ei vielä ole tutkittu Satakunnassa. Poliisipäällikkö antoi Sata-

kunnan poliisilaitoksen puolesta suostumuksen sille, että tällaista kehittämistehtävää

voidaan alkaa heidän laitoksellaan toteuttamaan. Sovittiin, että menen erikseen sovit-

tuna ajankohtana päällystöpalaveriin kertomaan kehittämistehtäväni käytännön to-

teuttamisesta ja aikatauluista. Näin tieto alkavasta työstä menee kaikille asemille ja

tutkijoille. Päällystöpalaveri oli huhtikuussa 2011.

Loppusyksystä 2011 olin yhteydessä Porin pääpoliisiasemalla rikoskomisario, tut-

kinnanjohtaja Erik Salonsaareen, jonka kanssa kävimme keskustelua siitä, miten tie-

toa poliisiasemien toimintakäytännöistä sovitteluun liittyen kannattaisi alkaa hank-

kimaan. Keskustelun pohjalta nousi esiin ajatus siitä, että tapaisin jokaisen tutkinta-

ryhmän Satakunnan poliisilaitoksella erikseen. Näin tietoa sovitteluun liittyvistä työ-

käytännöistä saisi mahdollisimman laajasta näkökulmasta, koska ryhmiä ja asemia

on erilaisia ja jokaisella on omat toimintamenetelmänsä ja -kulttuurinsa.

27

Olen ollut yhteydessä jokaiseen Satakunnan poliisilaitoksen tutkintaryhmään -lukuun

ottamatta huume- ja talousrikostutkintaa, ja kaikki ryhmät on haastateltu erikseen

tammikuun ja maaliskuun 2012 välisenä aikana. Tutkimukseeni osallistui Satakun-

nan poliisilaitokselta kaikkiaan 10 rikostutkinnan tutkintaryhmää. Tutkintaryhmät

ovat jäsenmäärältään eri kokoisia. Tapaamisissa olemme käyneet laaja-alaisesti kes-

kustelua yhteistyöstä ja sen kehittämisestä. Tapaamisissa keskustelun teemoina ovat

olleet:

1 sovittelualoitteiden ohjautuminen poliisilta sovittelutoimistoon ja siihen liittyvät

käytännöt ja toimintamallit

2 sovitteluun ja yhteistyöhön liittyvät aikataulut

3 tiedottaminen viranomaisten välillä ja

4 palaverikäytännöt.

Tapaamisissa olen käyttänyt teemahaastattelumetodia. Ennen tapaamisia olen laati-

nut itselleni haastattelulomakkeen helpottaakseni muistiinpanojen kirjaamista ja tä-

hän lomakkeeseen olen koonnut teemoittain kysymyksiä liittyen sovittelun työkäy-

täntöihin. Tapaamisissa olen tiedonkeruumenetelmänä käyttänyt haastattelua, joka on

ennalta suunniteltu vuorovaikutteinen keskustelutilanne. Suvi Vuorela määrittelee

teemahaastattelua artikkelissaan ”Haastattelumenetelmät” mm. Hirsjärven & Hur-

meen (2001), Erikssonin (1986) sekä Preecen, Rogersin ja Sharpin (2002) mukaan.

Täysin yhdenmukaisen lomakehaastattelun ja vapaamuotoisen avoimen haastattelun

välimuoto on suunnattu teemahaastattelu. Teemahaastattelu etenee ennakkoon mietit-

tyjen teemojen varassa, mutta haastattelutilanteissa on myös liikkumavaraa. Juuri

ennakkoon mietityt teemat erottavat teemahaastattelun avoimesta haastattelusta.

Erikssonin mukaan lomakehaastattelu voi olla puolistrukturoitu haastattelu, jossa

haastattelija voi päättää, missä järjestyksessä ja millä sanamuodoilla hän ennakkoon

suunnitellut kysymykset kysyy. Teemahaastattelu saattaa olla hyvin vapaamuotoista

keskustelua, joka voi sisältää sekä avoimia että suljettuja kysymyksiä. Teemahaastat-

teluissa käsitellään samat aiheet kaikkien haastateltavien kanssa. (Vuorela 2005)

Tapaamisista olen siis tehnyt itselleni muistiinpanoja ja jokaisen tutkintaryhmän ta-

paamisen jälkeen olen laatinut muistion, jonka olen toimittanut sähköpostitse kysei-

sen tutkintaryhmän ryhmänjohtajalle katsottavaksi ja pyytänyt kommentoimaan

28

muistiota, josko siinä on jotakin muokattavaa. Näin on varmistettu tutkimuksessani

käyttämieni tietojen oikeellisuus.

4.4 Aineiston analysointi

Sanna Jokinen ja Susanna Lång ovat määritelleet teema-analyysia Diakonia-

ammattikorkeakoulun päättötyössään (2000) ”Hän oli harmiton veikko” –Leikki- ja

kouluikäisen alkoholivauriolapsen kognitiivinen ja sosiaalinen suoriutuminen. Tässä

luvussa kuvaan teema-analyysia heidän määritelmänsä pohjalta. Kerätyn aineiston

analyysi, tulkinta ja johtopäätösten teko ovat tutkimuksen ydinasioita. Analyysivai-

heessa tutkijalle selviää, minkälaisia vastauksia hän saa tutkimuskysymyksiinsä.

(Hirsjärvi ym. 1997, 217.) Tutkimusaineistoa tulee tarkastella ilmiöiden ja teemojen

tasolla. Yksittäisen henkilön kertomus ei ole tärkeää, vaan tärkeämpää on muodostaa

vastauksista kokonaisuuksia, joiden avulla ilmiötä voidaan tulkita. (Syrjälä, Ahonen,

Syrjäläinen & Saari 1994, 88.)

Erilaisten kategorioiden avulla voidaan löytää tutkimusaineistosta yhtäläisyyksiä ja

eroja teemoittelun kautta ja näistä voidaan tehdä päätelmiä. Tärkeintä on löytää ai-

neistosta tutkimuskysymysten kannalta olennaiset aiheet. (Eskola & Suoranta 1998,

175-176; Hirsjärvi & Hurme 1988, 116; Koivula ym. 1996, 29, 35.)

Tutkimuksessani hankkimaani aineistoa analysoin teema-analyysin keinoin. Teema-

analyysi etenee vaiheittain eli ensimmäisessä vaiheessa aineistoa kuvaillaan avoi-

mesti ja ennakkoluulottomasti. Toisessa vaiheessa eli varsinaisessa analysoinnissa

tutkija etsii ja kuvaa aineistonsa keskeisiä teemoja, sekä yhtäläisyyksiä ja eroavai-

suuksia. Viimeisessä vaiheessa teemat esitellään ja kuvataan saatuja tuloksia. Tämän

jälkeen tutkija tekee aineistosta johtopäätöksiä. Teemoittelu vaatii teorian ja empirian

vuorovaikutusta, joka näkyy tekstissä niiden lomittumisena toisiinsa. (Alasuutari

1994, 30-39; Eskola & Suoranta 1998, 176; Koivula ym. 1996, 25-26.)

Sovittelutoimiston sisäisissä palavereissa on aiemmin noussut esiin viranomaisyh-

teistyöhön liittyviä puhututtavia teemoja, jotka koettiin tärkeiksi tutkimukseni aikana

nostaa poliisin kanssa esiin. Sovittelutoimistossa esiin nousseita teemoja käsiteltiin

29

myös tutkimukseni aikana työkokouksissa ja analyysin ensimmäisessä vaiheessa olen

perehtynyt työkokousten tuottamaan tietoon. Käytyjä keskusteluja olen koonnut tee-

moittain ryhmänjohtajille lähetettyihin muistioihin ja näiden muistioiden kautta olen

kirjannut ylös sovittelukäytäntöihin liittyviä yhtäläisyyksiä ja eroavaisuuksia. Näiden

kautta olen poliisille laatinut yhteistyöhön kehittämisehdotuksia, jotka olen antanut

arvioitavaksi poliisille.

5 KEHITTÄMISEHDOTUKSIA YHTEISTYÖHÖN

Tätä tutkimusta tehdessäni tulin entistä vakuuttuneemmaksi siitä, että jokaisella Sa-

takunnan poliisilaitoksen kymmenen tutkintaryhmän jokaisella jäsenellä on olemassa

ajantasainen tieto siitä, mitä sovittelu käytännössä tarkoittaa ja millaisia asioita sovit-

teluun voi ohjata. Poliisihallitus on antanut rikosasioiden sovittelua koskevan valta-

kunnallisen ohjeen 22.11.2011 (Poliisihallituksen ohje rikosasioiden…2011), johon

on koottu suuria linjauksia sovitteluun ja sen käytäntöihin liittyen. Sisäistä, alueellis-

ta ohjeistusta ei Satakunnan poliisilaitoksella ole (Pelisääntökirjaa lukuun ottamatta)

sovittelusta olemassa ja tutkimuksessani nousi esiin, että hyvin paljon käytännöissä

on tästä huolimatta yhtäläisyyksiä, mutta jonkin verran myös eroavaisuuksia. Yh-

teenvetona poliisin kanssa toteutetuista tapaamisista toteaisin, että poliisille suunnat-

tu yhtenäinen ohjeistus sovitteluun liittyvistä käytännöistä ei välttämättä ole tarpeel-

linenkaan, koska hyvin paljon on kuitenkin yksittäisen tutkijan vastuulla yksittäisissä

jutuissa, mitä kunkin asian kanssa tekee.

Kehittämistehtäväni perusajatuksena ja –tavoitteena on se, että poliisi ohjaisi vielä

entistä enemmän asioita sovitteluun, jotta kansalaiset saisivat heille kuuluvaa, laki-

sääteistä sovittelupalvelua ja poliisin voimavaroja säästyisi vakavampien rikosasioi-

den käsittelyyn. Sovittelutoimistossa työskentelee tällä hetkellä neljä sovittelun oh-

jaajaa ja yksi johtava sovittelun ohjaaja ja vapaaehtoisia, aktiivisia sovittelijoita on

tällä hetkellä kuusikymmentä Satakunnassa. Lounais-Suomen Aluehallintoviraston ja

Porin kaupungin tekemän toimeksiantosopimuksen mukaan Satakunnan sovittelu-

toimiston pitää pystyä vuosittain tällä henkilöstömäärällä hoitamaan 500 sovittelu-

30

aloitetta. Tähän asti suurin määrä aloitteita on ollut vuonna 2008, jolloin niitä tuli

424 kappaletta koko Satakunnan alueelta. Suurin piirtein samanlaisia luvut ovat ol-

leet tuon vuoden jälkeenkin. Toimeksiantosopimus sovittelupalvelun tuottamisesta

on toistaiseksi voimassa oleva ja näin ollen toiminta tällaisenaan on taustaorganisaa-

tioiden toimesta taattu. Myös toimitilat ja käytännöt on jo kaikilla paikkakunnilla

luotu, joten edellytykset moitteettomalle sovittelupalvelun toteuttamiselle ovat ole-

massa ja sovittelualoitteita pystytään käsittelemään vielä nykyistä enemmänkin.

Jotta asian hoitaminen käytännössä olisi poliisille nykyistä helpompaa ja vaivatto-

mampaa, tein poliisille muutaman ehdotuksen koskien käytännön työkaluja työkoko-

uksissa esiin nousseiden ajatusten kautta.

5.1 Poliisille avuksi sovittelualoitteiden tekemiseen

Sovittelualoitteiden suhteen poliisilla vaikuttaa olevan selkeä, yhtenäinen ajatus niis-

tä kriteereistä, joiden avulla poliisi arvioi jonkin asian soveltuvuuden sovitteluun ja

tarjoaa asiakkaalle sovittelumahdollisuutta. Poliisin kanssa järjestettyjen työkokous-

ten perusteella nämä kriteerit ovat niin yhtenevät, että keräsin ne yhteen ja samaan

sovittelulomakkeeseen (LIITE 2), jonka poliisi voisi aina ottaa käyttöönsä siinä koh-

taa, kun se miettii jonkin asian soveltuvuutta sovitteluun. Sovittelulomake olisi ylei-

sesti käyttöön otettavissa Satakunnan poliisilaitoksen sisällä ja se voisi toimia ajatuk-

sieni mukaan konkreettisena työvälineenä, joka vielä entisestään voisi helpottaa po-

liisin työtä.

Kun poliisi arvioi asian soveltuvuutta sovitteluun, se voisi sovittelulomakkeen avulla

käydä tiettyjä asioita jo hyvin varhaisessa vaiheessa esitutkintaa läpi eli onko kysees-

sä nuorten juttu, lievä rikosasia, asianomistajarikos, riita-asia tai myönnetty ja selkeä

virallisen syytteen alainen rikos. Mikäli joku näistä kriteereistä täyttyy, poliisi laittai-

si rastin ruutuun ja sen jälkeen poliisi olisi yhteydessä asianosaisiin. Poliisi kertoisi

asianosaisille näiden aseman esitutkinnassa ja samalla kysyisi suostumuksen sovitte-

luun. Myös suostumuksista on oma kohtansa sovittelulomakkeessa. Samalla poliisi

kysyisi asianosaisilta, antavatko nämä suostumuksensa esitutkintamateriaalin lähet-

tämiseen sovittelutoimistoon. Jos asianosaiset näihin molempiin suostuvat, niin myös

31

lain vaatimat edellytykset sovitteluun ohjaamiselle täyttyisivät ja asia olisi täysin

valmis ohjattavaksi sovitteluun. Toimisiko tällainen sovittelulomake jokaisen tutki-

jan jokaisen jutun kohdalla, se jäänee Satakunnan poliisin itse ratkaistavaksi, mutta

ainakin työkokousten aikana esiin tulleen esikäsittelijäjärjestelmän kohdalla tällainen

voisi toimia, kun käsittelijä aina tapauskohtaisesti arvioi, mitä millekin asialle pro-

sessissa tehdään. Kun siis asia itsessään on sellainen, että sitä voidaan sovitella (po-

liisin ja sovittelutoimiston arviointikriteerien mukaan), asianosaiset ovat antaneet

suostumuksensa sovitteluun ja materiaalin saa toimittaa sovittelutoimistoon, asia on

valmis sovittelualoitteen tekemiseksi.

5.2 Miten poliisi kertoo asiakkaalle sovittelusta

Samalla periaatteella voisi toimia laatimani sovitteluesite (LIITE 3), johon olen ke-

rännyt sovittelun perusperiaatteet ja ne asiat, jotka poliisi aina kertoo asianosaiselle

kysyessään tämän suostumusta sovitteluun. Tässäkin käytännöt maakunnallisen po-

liisiaseman sisällä ovat saamieni tietojen mukaan varsin yhtenevät ja esitteeseen koo-

tut asiat ovatkin poliisin itsensä esiin nostamia. Kun poliisi on yhteydessä asianosai-

siin puhelimitse, hän voisi käyttää konkreettisena työvälineenä tekemääni esitettä

sovittelusta, johon on lyhykäisyydessään koottu kaikki olennaisimmat tiedot sovitte-

lusta ja sen merkityksestä muun prosessin kannalta. Samaa esitettä poliisi voisi käyt-

tää kuulusteluhuoneessa kuulustelleessaan asiakasta kasvokkain. Sovittelutoimiston

virallinen, valtakunnallinen esite, joita jokaiselle poliisiasemalle on toimitettu, toimi-

si edelleen asiakirjana, jonka voisi antaa asiakkaalle mukaan, mutta tämä tekemäni

esite toimisi nimenomaan poliisin omana työvälineenä ja jonkinlaisena muistilappu-

na kerrottaessa sovittelusta asiakkaalle. Esitteeseen on asiat koottu lyhyesti ja yti-

mekkäästi ja siitä on helppo tarkistaa asioita. Kun esitettä säilytettäisiin jokaisen kuu-

lusteluhuoneen pöydällä, tulisi poliisin mahdollisesti kerrottua asiakkaalle mahdolli-

suudesta sovitteluun sellaisessakin tilanteessa, jossa siitä ei välttämättä muuten ker-

toisi.

Esitteeseen on kerätty sovittelun periaatteet lyhykäisyydessään eli palvelun maksut-

tomuus, vapaaehtoisuus ja puolueettomuus. Sen lisäksi kerrotaan, että asiassa järjes-

tetään tapaaminen asianosaisten välillä yhteisen pöydän ääressä ja paikalla on myös

32

kaksi sovittelijaa. Maininta olisi myös siitä, että käytännössä sovittelu järjestetään

asianosaisten kotikunnassa ja pitkien välimatkojen vuoksi on olemassa mahdollisuus

myös puhelinsovitteluun. Jos jotakin sovitaan, sovittelusta laaditaan virallinen asia-

kirja eli sovittelusopimus, josta toimitetaan aina kopio aloitteen tehneelle viranomai-

selle. Sovittelutoimisto seuraa sopimuksen täyttymistä (esimerkiksi korvausten osal-

ta), josta myös tiedotetaan aloitteentekijää. Kukin asianosainen voi keskeyttää sovit-

telun milloin tahansa. Tärkeä maininta koskee sovittelun merkitystä asianomistajari-

koksen ja virallisen syytteen alaisen rikoksen kohdalla. Lopuksi kerrotaan, että sovit-

telutoimistosta ollaan lähiaikoina tarkemmin yhteydessä.

Näiden edellä mainittujen asiakirjojen avulla poliisin työ voisi helpottua siinä kohtaa,

kun se arvioi, mitä minkäkin asian kanssa tekee. Asiakirjat ovat vapaasti Satakunnan

poliisin käytettävissä ja muokattavissa niin, että ne toimisivat parhaiten poliisin

konkreettisena työvälineenä ja apuna arvioitaessa asioiden jatkokäsittelyä poliisivi-

ranomaisessa.

5.3 Tilastotietoa

Sovittelualoitteisiin liittyen poliisilta sovittelutoimiston suuntaan nousi esiin toive,

josko poliisin olisi mahdollista saada sovittelutoimistolta vuosittain aiempien tilasto-

tietojen lisäksi tutkijakohtaista tietoa aloitteiden tekemisestä. Tämä helpottaisi polii-

sin omaa, sisäistä seurantaa ja työn kehittämistä suhteessa sovitteluun. Sovittelutoi-

mistossa tämä ei edellytä suurtakaan muutosta tietokantaan ja onkin sovittu, että

vuoden 2012 tilastoinnista alkaen sovittelutoimistoon saapuvat aloitteet kirjataan so-

vittelutietokantaan tutkintaryhmäkohtaisesti. Tutkijakohtaisesti sovittelualoitteet kir-

jataan sovittelutoimistossa manuaalisesti ylös ja nämä, kuten muutkin tilastot toimi-

tetaan entiseen tapaan sovittelutoimiston esimiehen kautta Satakunnan poliisilaitok-

sen rikostorjunnan sektorin johtajalle, jonka kautta tilastot saatetaan tiedoksi kaikille

laitoksen tutkintaryhmille.

33

5.4 Palaverikäytännöt

Sovittelualoitteiden tekemiseen liittyvä käytäntö Porin pääpoliisiasemalla on ollut

joka viikkoinen maanantaipalaveri, johon tutkijat ovat voineet tuoda sovitteluun oh-

jattavia juttujaan ja samassa yhteydessä on voitu konsultoida asiassa myös paikalla

olevaa syyttäjää siitä, mikä hänen kantansa on sovitteluun. Kyseinen palaveri on kui-

tenkin vuosien saatossa muuttanut muotoaan eikä siellä tutkijoita juurikaan enää pai-

kalla ole eikä sovitteluun liittyviä asioita tässä palaverissa enää käsitellä siinä mitta-

kaavassa kuin ennen. Yhdestä tutkintaryhmästä nousi työkokouksessa esiin ehdotus,

että josko sovittelutoimistosta työntekijä kävisi laitoksella kiertämässä kaikki tutkin-

taryhmät ja ryhmien jutut läpi muutaman viikon välein. Tällöin poliisin olisi niin sa-

notusti pakko pysähtyä omien juttujensa ääreen ja käydä ne läpi, jota ei muuten suu-

ren kiireen vuoksi ehtisi välttämättä tekemään. Käytännössä pienemmät, mahdolli-

sesti sovitteluun soveltuvat jutut jäävät suurempien juttujen jalkoihin. Tässä yhtey-

dessä poliisi voisi sovittelutoimiston työntekijän kanssa yhdessä arvioida jutut, sovel-

tuvatko ne sovitteluun vai eivät ja tutkija pääsisi ainakin muutamasta jutusta eroon,

kun ne laitettaisiin sovitteluun. Näin kyseisen tutkijan resurssia säästyisi vakavam-

piin rikoksiin, joilla ei ole sovittelun kanssa tekemistä.

Toisessa ryhmässä taas nousi esiin ehdotus, että aiemmin mainitsemani maanantaipa-

laverin jälkeen järjestettäisiin palaveri ainoastaan liittyen sovitteluasioihin. Tutkijat

voisivat tuoda tapaamiseen omia, valmiita sovitteluun soveltuvia juttujaan. Työko-

kouksessa mukana ollut tutkinnanjohtaja lupasi viedä tietoa palaveriehdotuksesta

päällystölle ja vastaukseksi tuli, ettei päällystö ole uudenlaisen palaverikäytännön

kannalla, vaikka yhteistyön kehittäminen tärkeäksi koetaankin. (Salonsaari sähköpos-

ti 16.2.2012.) Sovittelutoimiston näkemyksen mukaan maanantaipalaveri ei enää so-

vittelun näkökulmasta palvele tarkoitustaan ja sovittelutoimiston ehdotus palaverien

kehittämisestä onkin, että palaverikäytäntöjä kehitettäisiin yhteistyössä voimaantule-

van esikäsittelijäjärjestelmän kanssa.

Poliisi on ottamassa suurien juttumäärien vuoksi käyttöönsä esikäsittelijäjärjestel-

män, joka tarkoittaa käytännössä sitä, että Satakunnan poliisilaitoksen jokaisessa tut-

kintaryhmässä on oma esikäsittelijänsä, jonka kautta ryhmään tulevat jutut jakautuvat

ja esikäsittelijä jo mahdollisimman varhaisessa vaiheessa arvioi, mitä minkäkin jutun

34

kanssa jatkossa tehdään. Ainakin Porin asemalla, jossa maanantaipalaveri ei sovitte-

lun näkökulmasta enää palvele samaa tarkoitusta kuin ennen, tämä olisi oiva tilaisuus

lähteä kehittämään sovitteluun liittyvää palaverikäytäntöä.

Rauman asemalla todettiin, että nykyinen palaverikäytäntö on erittäin toimiva, eikä

sitä ole tarpeen muuttaa. Sama todettiin myös Kokemäellä ja Kankaanpäässä. Josko

Porissa saataisiin esikäsittelijäjärjestelmän kanssa jonkinlainen palaverikäytäntö so-

vittua, tarpeen vaatiessa käytäntöä voisi laajentaa koskemaan muitakin Satakunnan

poliisiasemia. Tässäkin kuitenkin edettäisiin poliisin ehdoilla, eli jos nykyiset palave-

rikäytännöt toimivat, niin hyvää ei kannata lähteä muuttamaan. Jos nämä asemat jat-

kossa kuitenkin kokevat tarpeelliseksi yhteistyön tiivistämisen esimerkiksi juuri pa-

laverien muodossa, siihen ollaan sovittelutoimistossa valmiita.

Palaverikäytännön kehittämiseksi ja sitä kautta myös sovittelualoitteiden määrän li-

säämiseksi Porin asemalla esitänkin, että kun esikäsittelijäjärjestelmä on kokonai-

suudessaan käytössä, asiaan palattaisiin välittömästi ja yhdessä järjestelmään kuulu-

vien poliisien kanssa pohdittaisiin, miten palaverikäytäntöä voisi kehittää niin, että se

palvelisi molempia viranomaisia.

Palavereilla on kuitenkin iso merkitys yhteistyön näkökulmasta, koska näiden pala-

verien kautta sovittelualoitteiden määrään voitaisiin positiivisessa mielessä vaikuttaa.

Tärkeää olisi myös se, että palaveri olisi juttujen käsittelemisen lisäksi äärimmäisen

hyvä ja tarkoituksenmukainen keino tavata käytännössä rikostutkijoita, jotka niitä

sovittelualoitteita tekevät.

5.5 Poliisin toiveet sovittelutoimistolle

Yhteistyöhön liittyen ja nimenomaan yksittäisiin juttuihin liittyen poliisien kanssa

työkokousten yhteydessä todettiin, että sovittelutoimiston vastuulla on pitää jutun

tutkija ajan tasalla asian etenemisen suhteen. Jos jutussa tulee sovittelun aikana esiin

jotakin olennaisesti erilaista kuin tutkinnassa, on tässäkin kohtaa sovittelutoimiston

oltava tutkijaan yhteydessä ja keskusteltava tämän kanssa asian jatkokäsittelystä.

35

Selkeänä toiveena sovittelutoimiston suuntaan poliisit esittivät työkokousten

yhteydessä, että sovittelusopimukseen ja ennen kaikkea kannanottoon vaatimuksista

luopumiseen toivottaisiin selkeytystä. Tämä seikka nousi kaikissa tutkintaryhmissä

esiin. Asia on kuitenkin kaikkein olennaisin asian jatkokäsittelyn kannalta. Eli

poliisin mielenkiinto kohdistuu sovittelusopimuksessa nimenomaan siihen kohtaan,

jossa asianomistaja(t) ottaa kannan siihen, luopuuko korvaus- ja

rangaistusvaatimuksestaan ja jos luopuu, niin missä vaiheessa prosessia. Tällä

hetkellä koko valtakunnassa on käytössä yhtenevä sovittelusopimuspohja, jonka on

kehittänyt Etelä-Suomen Aluehallintoviraston ylitarkastaja ja koko valtakuntaan on

annettu ohjeistus käyttää kyseistä sopimuspohjaa.

Korvausvaatimusten suhteen sopimuksessa on kolme kohtaa; korvausvaatimuksia ei

ole, ei ole muita kuin jo sovittelussa käsiteltyjä korvausvaatimuksia ja sovittelun

jälkeen asianomistajalla on vielä muitakin, myöhemmin esitettäviä

korvausvaatimuksia. Rangaistusvaatimus ja siitä luopuminen on koko rikosprosessin

kannalta kaikkein olennaisin tieto, koska se määrittää sen, miten asianomistaja

haluaa asiansa päätökseen. Asianomistajarikoksissa kun asianomistaja luopuu

rangaistusvaatimuksestaan, niin asian käsittely päättyy siihen. Virallisen syytteen

alaisissa rikoksissa taas rangaistusvaatimuksesta luopuminen on viesti syyttäjälle,

ettei asianomistaja halua epäillylle asiasta rangaistusta. Tästä huolimatta syyttäjä voi

asian viedä eteenpäin, mutta asianomistaja on näin kuitenkin ilmoittanut oman

kantansa asiaan.

Tämänhetkisessä sovittelusopimuksessa on neljä eri kohtaa liittyen

rangaistusvaatimuksesta luopumiseen; siitä luovutaan, kun sovittelusopimus on

allekirjoitettu, siitä luovutaan, kun korvaukset on maksettu ja sopimus on täyttynyt,

siitä luovutaan, kun korvauksesta on maksettu tietty määrä tai siitä ei luovuta

ollenkaan. Rangaistusvaatimuksesta luopuminen on siis asian jatkokäsittelyn

kannalta olennainen tieto poliisille. Lukuisat sovittelusopimuksen vaihtoehdot

koskien rangaistusvaatimuksesta luopumista ovat tulleet sen myötä, että ennen lain

voimaantuloa kävi tapaus, jossa laadittu sovittelusopimus ei täyttynyt ja

asianomistaja olikin luopunut rangaistusvaatimuksestaan allekirjoitettuaan

sopimuksen eli välittömästi. Korvauksia hän ei sovitusti saanut eikä

rangaistusvaatimuksesta luopumisen jälkeen asialle ollut prosessissa enää mitään

36

tehtävissä. Asianomistaja teki sopimuksesta kantelun hallinto-oikeuteen, joka totesi,

että asianomistajalle olisi pitänyt kertoa kaikista mahdollisista vaihtoehdoista, joita

hänellä tilanteessa on ollut. Tämän hallinto-oikeuden ennakkopäätöksen vuoksi

nykyisessä, valtakunnallisessa sovittelusopimuksessa on näin monta vaihtoehtoa,

koska kaikki mahdollisuudet pitää asiakkaalle tarjota.

Muut vaihtoehdot tarkoittavat sitä, että poliisin on pidettävä asiaa itsellään avoimena

siihen asti, kunnes rangaistusvaatimuksesta on luovuttu. Asianosaisille tämä ei käy-

tännössä hankaloita asioita, mutta poliisin näkökulmasta on hankalaa, jos asianomis-

taja esimerkiksi luopuu rangaistusvaatimuksestaan vasta sitten kun kaikki korvaukset

on maksettu ja korvauksille on yhteisesti sovittu maksuaikaa esimerkiksi puoli vuot-

ta, niin käytännössä poliisin on pidettävä juttua itsellään avoimena siihen asti. Poliisi

ei siis konkreettisesti rikosasiaa enää tutki, mutta poliisin tutkinta-ajat joka tapauk-

sessa tässä kuluvat. Kuten jo aiemmin olen kertonut, niin poliiseilla on erilaisia tapo-

ja toimia tämän asian suhteen. Jotkut päättävät asian tutkinnan tietokantaan, kun juttu

lähtee sovitteluun ja juttu avataan taas uudestaan, kun tieto sovittelun lopputuloksesta

on poliisilla. Poliisin tietokannassa päivämääriä on mahdollista muokata niin, että

poliisin tutkinta-ajasta voi vähentää sen ajan, minkä juttu on ollut sovittelussa ja näin

poliisin tietokantaan jää vain ja ainoastaan ne päivät, joita poliisi on tutkintaan käyt-

tänytkin. Joissakin ryhmissä taas todettiin, että päivämäärien pitää jossain näkyäkin

oikeellisina, koska asialle koko ajan kuitenkin jotakin tehdään. Vaikkei esitutkintaa,

mutta asia on kuitenkin vireillä koko ajan.

Esitellessäni asiaa poliisien sisäisillä koulutuspäivillä todettiin, että valtakunnallinen

käytäntö on ainakin toistaiseksi se, että asia on poliisissa niin kauan avoimena, kun-

nes sovittelu saadaan kokonaisuudessaan päätökseen eli jatkossakin sovittelu tulee

kuluttamaan poliisin tutkinta-aikoja. On kuitenkin alustavasti valtakunnallisella ta-

solla suunniteltu, että kun poliisin tietojärjestelmään tulee vuonna 2014 uudistus, niin

tätäkin asiaa pystyttäisiin päivittämään uuteen järjestelmään nyt kun käytännön ko-

kemusta kentällä asiasta on.

Tässä yhteistyökäytäntöihin liittyviä kehittämisehdotuksia ja vielä yhtenä laajempana

kokonaisuutena nostaisin esiin vuosittaiset yhteistyöpalaverit ja koulutustilaisuudet

kaikkien poliisiasemien kanssa. Tutkimusta tehdessäni koin erittäin tarpeelliseksi

37

sen, että poliisiasemilla tehdään erikseen sovittuja käyntejä koskien yhteistyön kehit-

tämistä. On paljon asioita, joista olisi hyvä puolin ja toisin keskustella, mutta kiirees-

sä tärkeätkin yhteistyötä edistävät asiat jäävät työasioiden jalkoihin. Esittäisinkin,

että kahden vuoden välein Satakunnan sovittelutoimiston aloitteesta jokaisella polii-

siasemalla järjestettäisiin erikseen sovitusti erikseen sovittuna ajankohtana yhteistyö-

tapaaminen, samoin periaattein, kuin nyt tekemäni käynnit, ja näissä tapaamisissa

käytäisiin viime aikojen yhteistyötä ja sen mahdollisia kehittämiskohteita läpi. Koen,

että käyntini poliisiasemilla antoivat paljon sellaista tietoa, mitä ei siinä arkipäivän

työssä välttämättä tule poliisin kanssa keskusteltua, mutta joka olisi kuitenkin yhteis-

työn ja sen kehittämisen näkökulmasta tärkeä ottaa huomioon. Ajatuksieni mukaan

näiden tapaamisten järjestäminen ja koollekutsuminen voisi olla sovittelutoimiston

vastuulla ja näissäkin palavereissa edettäisiin poliisin edellytysten mukaan. Tämä

helpottaisi myös poliisia toteuttamaan poliisihallituksen antamaa ohjeistusta sovitte-

lusta, jonka mukaan poliisilaitosten tulee seurata sovittelun toteutumista alueellaan

(Poliisihallituksen ohje rikosasioiden…2011) eli ajatuksieni mukaan nämä tapaami-

set palvelisivat molempia viranomaisia.

6 TUTKIMUSTULOKSET

Tutkimukseni pääasiallisin tavoite oli, että sovittelutoiminnan ja poliisin yhteistyö

kehittyisi entisestään siinä määrin, että poliisilta ohjautuisi aiempaa enemmän asioita

sovittelun piiriin. Tähän tavoitteeseen pyrin järjestämällä poliisin kanssa työkokouk-

sia, joissa on käyty yhteistyön nykytilaa läpi ja nostettu esiin yhteistyöhön liittyviä

kehittämistarpeita. Näiden tarpeiden kautta olen tehnyt poliisin työtä helpottamaan

kehittämisehdotuksia, joiden kautta sovitteluun ohjattavien asioiden määrä voisi li-

sääntyä.

Tutkimukseni etenemisen ja laatimani kehittämisehdotukset olen esitellyt Satakun-

nan poliisilaitoksen Porin pääpoliisiasemalla järjestetyillä poliisin sisäisillä koulutus-

päivillä 24.4.2012 ja 8.5.2012. Paikalla on näiden kahden päivän aikana ollut koko

Satakunnan poliisilaitoksen rikostutkinta. Näillä koulutuspäivillä olen esitellyt tutki-

38

muksessani esiin nousseita yhtäläisyyksiä ja eroavaisuuksia sovittelukäytännöissä

kuten myös mahdollisia kehittämistarpeita sovitteluun liittyvän yhteistyön tiimoilta.

Koulutuspäivien yhteydessä on poliisin kanssa käyty laajemminkin keskustelua siitä,

mitä asioita aiemmissa työkokouksissa on noussut esiin ja miten yhteistyötä voisi

vielä entisestään parantaa.

Koulutuspäivillä ei päätöksiä ehdotuksieni käyttöönottamisesta tehty. Olen lähettänyt

kehittämisehdotukseni sähköpostitse päällystöön kuuluvalle rikoskomisariolle, joka

vie niitä eteenpäin Satakunnan poliisilaitoksen esimiespalaverin käsiteltäväksi. Ehdo-

tuksiini halutaan rauhassa perehtyä ja pohtia, miten ne voisivat palvella poliisia mah-

dollisimman hyvin ja vasta sen jälkeen poliisi tekee päätöksen, mitä tekemieni ehdo-

tusten kanssa jatkossa tehdään. Tästä ollaan luvattu ilmoittaa sovittelutoimistoon,

kun poliisin kanta ehdotuksieni mahdollisesta käyttöönottamisesta on selvillä. Aika-

taulua asian käsittelemiselle poliisi ei ole ilmoittanut. Tämä tutkimukselleni asetta-

mani tavoite ei kokonaisuudessaan täyttynyt, mutta uskon, että tutkimukseni ja kehit-

tämisehdotuksieni mahdolliset vaikutukset sovittelualoitteiden määriin ovatkin näh-

tävissä vasta ehkä pitkienkin aikojen päästä.

Yhtenä tavoitteenani kehittämistehtävälleni oli myös kirjata ylös jo olemassa olevia

poliisin ja sovittelutoiminnan työkäytäntöjä Satakunnassa. Tämä tavoite on toteutu-

nut ja molempien viranomaisten on mahdollista käyttää näitä yhdessä tuotettuja tieto-

ja oman toimintansa ja myös yhteistyön kehittämiseen jatkossakin.

Poliisin sovittelutoimistolle esittämät toiveet ja kehittämisehdotukset tullaan käsitte-

lemään sovittelutoimiston sisäisessä palaverissa. Yhteistyötä on poliisin kanssa tehty

Satakunnassa tiiviisti jo ennen tutkimustanikin ja uskon, että näin tulee jatkumaan

myös tulevaisuudessa. Yhteistyö on toimivaa ja vuorovaikutuksellista ja saamiemme

tietojen perusteella esimerkillistä valtakunnallisestikin.

39

7 POHDINTAA

Kuten jo aiemminkin mainitsin, tutkimusta tehdessäni olen tullut entistä vakuut-

tuneemmaksi siitä, että jokainen Satakunnan poliisilaitoksen rikostutkinnan jäsen on

tietoinen sovittelusta ja siitä, millaisia asioita sen piiriin voi ohjata. Päättäessäni tut-

kimustani tutkailin vielä tilastoja sovittelualoitteiden suhteen ja harmikseni totesin,

että sovitteluun on tänä vuonna, tutkimukseni aikana, aloitteita ohjautunut aiempiin

vuosiin verrattuna huomattavan vähän. Sovittelualoitteita on sovittelutoimiston tilas-

toinnin mukaan tänä vuonna tullut sama määrä kuin toisena kokonaisena toiminta-

vuonna eli vuonna 2008. Tuon vuoden jälkeen on kuitenkin paljon yhteistyössä

muuttunut ja paljon on myös toisten toiminnasta opittu ja tutkimuksia sovittelun eri-

laisista positiivisista vaikutuksista tehdään koko ajan ja silti palvelua ei käytetä siinä

mittakaavassa kuin olisi mahdollista.

Olemme sovittelutoimiston näkökulmasta pyrkineet monin eri keinoin tehostamaan

yhteistyötä poliisin kanssa ja se on lyhykäisyydessään todettava, että yhteistyö toi-

mii. Varmasti myös poliisi on tähänkin asiaan omalta osaltaan perehtynyt ja sovitte-

luun liittyvää toimintaansa seurannut. Miksi sovittelualoitteita ei silti tule, kun sovit-

telusta on todettu olevan hyötyä niin yhteiskunnallisesti kuin yksittäisille ihmisille

kuin viranomaisillekin.

Mediastakin olemme saaneet lukea, miten poliiseja vähennetään ja ne, jotka työtä

jäävät tekemään, heillä on suuri määrä työtä tehtävänä. Poliisin johto odottaa koko

ajan parempaa tulosta ja myös kansalaiset haluavat juuri sen oman asiansa hoidetta-

vaksi mahdollisimman hyvin. Tässä kiireessä sovittelu voisi olla ainakin joiltakin

osin helpottamassa poliisin työtaakkaa, vaikka emme varsinaista poliisin työtä voi-

kaan tehdä, mutta yksi saavutettu sovinto on aina ainakin osittain pois poliisin työstä.

Vaikka yhteistyö toimiikin ja paljon on yhdessä tähän asti kehitettykin, niin onko ai-

noana vaihtoehtona se, että lakiin kirjataan muutos, että poliisilla on nykyisen mah-

dollisuuden sijasta velvollisuus ohjata asioita sovittelun piiriin. Auttaisiko vapaaeh-

toisuuden sijasta pakko? Luulen, että poliisin on tänä päivänä pakko tehdä moniakin

40

asioita ja toisaalta uskon, että hyvä asia kääntyisi itseään vastaan, jos sovittelusta tu-

lisi poliisille velvollisuus.

Koen, että jokainen käynti jokaisessa Satakunnan poliisilaitoksen tutkintaryhmässä

toi puolin ja toisin ajatuksia esiin yhteistyöstä ja kokonaisuutena arvioiden siihen ol-

tiin tyytyväisiä. Nyttemmin ajateltuna vastaavanlainen kierros jokaisessa tutkinta-

ryhmässä aina säännöllisin väliajoin voisi olla tulevaisuudessa osa yhteistyön kehit-

tämistä, koska muuten siinä arjen kiireen keskellä ei välttämättä tule keskityttyä sel-

laisiin asioihin, joita näissä työkokouksissa nousi esiin. Myös suorat kontaktit tutki-

joihin koen äärimmäisen tärkeiksi, joiden kautta on aina vaan helpompi asioita hoi-

taa.

Tutkimukseni aikana vahvistui entisestään käsitys siitä, että sovittelutoiminta ja po-

liisi arvostavat toistensa työtä ja tiedostavat sen, että kummallakin on asioiden hoi-

dossa oma roolinsa. Sovittelu todettiin useaan otteeseen poliisille hyväksi työväli-

neeksi ja avuksi. Työkokoukset tuottivat mielestäni suurta antia ja esiin tullut avoi-

muus ja rehellisyys poliisista sovittelutoiminnan suuntaan on kunnioitettavaa. Muu-

tenkin toteaisin lopuksi, että sovittelutoiminnan näkökulmasta yhteistyö Satakunnan

poliisin kanssa on vuorovaikutuksellista ja arvostavaa. Tiedän, että muutamilla paik-

kakunnilla on otettu esimerkkiä Satakunnasta poliisin kanssa tehtävän yhteistyön ke-

hittämiseksi. Toivottavasti jatkossakin on niin ja kiitos kuuluu jokaiselle Satakunnan

poliisilaitoksen rikostutkinnan jäsenelle kuten myös kollegoilleni sovittelutoimistos-

sa. Erityiskiitoksen osoitan toimistomme vapaaehtoisille sovittelijoille, jotka sitä

käytännön työtä tekevät ja toteuttavat sovittelun ydintä eli palauttavat konfliktin sen

alkuperäisille omistajille.

41

LÄHTEET

Alasuutari, P. 1994. Laadullinen tutkimus. Jyväskylä: Gummerus.

Christie, N. 1977. Conflicts as Property. British Journal of Criminology. 17:1, 1-15.

Elonheimo, H. 2010. Nuorisorikollisuuden esiintyvyys, taustatekijät ja sovittelu. Tu-

run yliopisto. Turku.

Elonheimo, H. 2002. Restoratiivinen oikeus korjaa rikoksen aiheuttamat vahingot.

Haaste 3, 28-29.

Eriksson, P. 1986. Kysely ja haastattelu – ohjeita empiirisen tutkimusaineiston han-

kinnasta aine- ja syventävien opintojen seminaarilaisille. Tampere: Tampereen yli-

opisto.

Eskola, J. & Suoranta, J. 1988. Johdatus laadulliseen tutkimukseen. Jyväskylä:

Gummerus.

Flinck, A., Säkkinen, S. & Kuoppala, T. 2011. Rikos- ja riita-asioiden sovittelu 2010.

Helsinki: Terveyden ja hyvinvoinnin laitos. Tilastoraportti 19/2011.

Hirsjärvi, S. & Hurme H. 2001. Tutkimushaastattelu – Teemahaastattelun teoria ja

käytäntö. Helsinki: Yliopistopaino.

Hirsjärvi, S. & Hurme, H. 1988. Teemahaastattelu. Helsinki: Yliopistopaino.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 1997. Tutki ja kirjoita. Tampere: Kirjayhty-

mä.

Iivari J. 2007. Rikos- ja riita-asioiden sovittelijan opas. Vaajakoski: Gummerus Kir-

japaino Oy.

Iivari, J. 2004. Rikosten sovittelua modernissa yhteiskunnassa – miksi? Yhteiskunta-

politiikka 69, 177-185.

Iivari, J. 2001. Rikos- ja riita-asioiden sovittelun valtakunnallinen organisointi. Selvi-

tyshenkilöraportti. Helsinki. Sosiaali- ja terveysministeriön työryhmämuistioita,

2000:27.

Jokinen, S. & Lång, S. 2000. ”Hän oli harmiton veikko” –Leikki- ja kouluikäisen

alkoholivauriolapsen kognitiivinen ja sosiaalinen suoriutuminen. AMK-päättötyö.

Diakonia-ammattikorkeakoulu. Pori.

Koivula, U-M., Suihko, K. & Tyrväinen, J. 1996. Tutkimusmatka tiedon maailmaan.

Opas Opinnäytteen tekijälle. Tampereen sosiaalialan oppilaitoksen julkaisusarja C.

Laki rikosasioiden ja eräiden riita-asioiden sovittelusta. 2005. L 9.12.2005/1015

muutoksineen.

Poliisihallituksen ohje rikosasioiden sovittelusta. 22.11.2011. 2020/2011/3411.

42

Poliisin www-sivut. Poliisin eettinen vala. Viitattu 10.5.2012.

http://www.poliisi.fi/poliisi/home.nsf/0/8513B97634BFF2D8C2256BC7002C3C44?

opendocument

Porin kaupunginvaltuuston ja –hallituksen päätökset koskien sovittelutoiminnan

aloittamista: KH 7.9.1987: 2151 §, KV 21.9.1987: 521 §, KH 11.4.1988: 954 §, KH

25.10.1988: 2474 §, KV 18.9.1989: 550 §, KH 13.11.1989: 2705 §, KV 11.12.1989:

677 §, KH 18.12.1989: 3008 §, KH 30.4.1990: 1011 §.

Preece, J., Rogers, Y. & Sharp, H. 2002. Interaction Design: Beyond Human-

Computer Interaction. New York: Wiley.

Raitoharju, A. Pelisääntökirja. Vastaanottaja: anu.ahosmaki@pori.fi Lähetetty

25.4.2012 klo 12:04. Viitattu 10.5.2012.

Rikoslaki. 1889. L 19.12.1889/39 muutoksineen.

Salonsaari, E. Yhteistyömme kehittämisestä. Vastaanottaja: anu.ahosmaki@pori.fi

Lähetetty 16.2.2012 klo 11:14. Viitattu 10.5.2012.

Syrjälä, L., Ahonen, S., Syrjäläinen, E. & Saari, S. 1996. Laadullisen tutkimuksen

työtapoja. Rauma: Kirjayhtymä.

Toikko, T. & Rantanen, T. 2009. Tutkimuksellinen kehittämistoiminta. Tampere:

Tampereen University Press.

Toimeksiantosopimus rikosasioiden ja eräiden riita-asioiden sovittelun järjestämises-

tä Satakunnassa. 27.5.2010. LSAVI-2010-1759/So-0. Aluehallintovirasto, peruspal-

velu, oikeusturva ja luvat.

Toimeksiantosopimus rikosasioiden ja eräiden riita-asioiden sovittelun järjestämises-

tä Satakunnassa. 30.5.2006. LSLH-2006-04846/Ri-0. Länsi-Suomen lääninhallitus,

Sosiaali- ja terveysosasto.

Valtioneuvoston asetus rikosasioiden ja eräiden riita-asioiden sovittelusta. 2006. Va

267/2006.

Vuorela, S. 2005. Haastattelumenetelmät. Teoksessa Ovaska, S., Aula, A. & Maja-

ranta, P. (toim.) Käytettävyystutkimuksen menetelmät. Tampere: Tampereen yliopis-

to, Tietojenkäsittelytieteiden laitos B-2005-1. 37-52.

http://www.poliisi.fi/poliisi/home.nsf/0/8513B97634BFF2D8C2256BC7002C3C44?opendocument
http://www.poliisi.fi/poliisi/home.nsf/0/8513B97634BFF2D8C2256BC7002C3C44?opendocument
mailto:anu.ahosmaki@pori.fi
mailto:anu.ahosmaki@pori.fi

SATAKUNNAN SOVITTELUTOIMISTO LIITE 1
Antinkatu 16 B 2. krs
28100 Pori
Sovittelun ohjaaja etunimi sukunimi, puh. 044-701 xxxx
etunimi.sukunimi@pori.fi

SOVITTELUSOPIMUS

1. Sopijaosapuolet

Nimet

2. Muut läsnäolijat
Nimet

3. Sopimuksen kohde

Rikosnimike

Tutkintailmoitus nro/esitutkintapöytäkirjan nro

Syyttäjän asianumero

Sovittelutoimiston juttu nro

4. Sopimuksen sisältö

Osapuolet ovat suostuneet ja osallistuvat vapaaehtoisesti sovitteluun. Osapuolet ymmärtävät sovittelun ja siinä
tehtyjen ratkaisujen merkityksen.

…on asianomistajarikos ja se tarkoittaa tässä asiassa sitä, että kun asianomistaja luopuu rangaistusvaatimuk-
sestaan, niin poliisi ei voi jatkaa tutkintatoimenpiteitä eikä viedä asiaa syyttäjälle syyteharkintaa varten, vaan
asian käsittely päättyy siihen.

…on virallisen syytteen alainen rikos ja se tarkoittaa tässä asiassa sitä, että tästä sopimuksesta ja asianomista-
jan rangaistusvaatimuksesta luopumisesta huolimatta syyttäjä itsenäisesti harkitsee ja päättää, viekö hän asian
käräjäoikeuden käsiteltäväksi.

Sovittelijat ovat selvittäneet osapuolille syyteoikeuden merkityksen ja tämän sopimuksen allekirjoituksilla me
sopijaosapuolet vahvistamme ymmärtäneemme syyteoikeuden merkityksen tässä asiassa.

5. Korvausvaatimukset

Ei korvausvaatimuksia

Ei muita kuin kohdassa 4 ilmaistuja korvausvaatimuksia

Muita/myöhemmin esitettäviä korvausvaatimuksia.
Mitä:

6. Muut sopimusehdot

Sopimukseen valitaan aina vain yksi vaihtoehto, jonka asianomistaja ilmaisee:

Asianomistaja luopuu rangaistusvaatimuksesta sopimuksen allekirjoituksen jälkeen.
Kyseisen asianomistajan/ asianomistajien nimet:

Asianomistaja luopuu rangaistusvaatimuksesta kun korvaussummasta on maksettu

 (euroa), / 20 (pp.kk.vvvv) mennessä.

Kyseisen asianomistajan/asianomistajien nimet:

Asianomistaja luopuu rangaistusvaatimuksesta sopimuksen täyttymisen jälkeen.
Kyseisen asianomistajan/asianomistajien nimet:

Asianomistaja ei luovu rangaistusvaatimuksesta.
Kyseisen asianomistajan/asianomistajien nimet:

Ellei sopimusta noudateta ja korvausta joudutaan hakemaan oikeusteitse, sitoutuu tekijä/ tekijät korvaamaan
siitä asianomistajalle aiheutuvat kulut.

7. Sopimuksen seuranta

Sopimuksen täyttymistä seuraa sovittelutoimisto

 Kyllä_______ Ei_______

8. Sopimus tiedoksi

Tätä sopimusta on laadittu _____ samansisältöistä kappaletta; yksi kullekin asianosaiselle sekä yksi
sovittelutoimistolle. Kopio sopimuksesta toimitetaan tiedoksi ____________________________________.

9. Allekirjoitukset
Paikka ja aika

Allekirjoitukset ja nimenselvennykset:

etunimi sukunimi etunimi sukunimi
Sopimuksen varmennukseksi: Sovittelijat (nimenselvennykset)

etunimi sukunimi etunimi sukunimi

 SOVITTELUUN? LIITE 2

o NUORTEN JUTTU

o ASIANOMISTAJARIKOS

o LIEVÄ RIKOSASIA

o MYÖNNETTY, SELKEÄ VIRALLISEN SYYTTEEN ALAINEN RIKOS

o RIITA-ASIA

o SUOSTUN SOVITTELUUN (asianomistaja O / rikoksesta epäilty O)

o EN SUOSTU (asianomistaja O / rikoksesta epäilty O)

o ESITUTKINTAMATERIAALIN SAA LÄHETTÄÄ

SOVITTELUTOIMISTOON

Satakunnan sovittelutoimisto

Antinkatu 16 B 2. krs (Teljäntori)

28100 Pori

Päätoimipaikka Porissa, sivutoimipisteet Raumalla sekä Kokemäellä, Kankaanpäästä

tila erikseen sovittaessa

 SOVITTELU ON… LIITE 3

 MAKSUTONTA

 VAPAAEHTOISTA

 PUOLUEETONTA

 JÄRJESTETÄÄN YHTEINEN TAPAAMINEN, JOSSA

SOVITTELIJOIDEN AVUSTUKSELLA PYRITÄÄN PÄÄSEMÄÄN

SOVINTOON ASIASSA

 SOVITTELUSSA KÄSITELLÄÄN NIIN HENKISET KUIN

AINEELLISETKIN VAHINGOT JA VAURIOT

 JOS SOVITTELUSSA JOTAKIN SOVITAAN, ASIASTA LAADITAAN

AINA VIRALLINEN SOVITTELUSOPIMUS

 SOVITTELUSOPIMUKSESTA TOIMITETAAN AINA TIETO

ALOITTEEN TEHNEELLE VIRANOMAISELLE

 SOVITTELUTOIMISTO SEURAA SOPIMUKSEN TÄYTTYMISTÄ JA

TIEDOTTAA ALOITTEENTEKIJÄÄ

 SOVITTELUTAPAAMISET JÄRJESTETÄÄN AINA ASIANOSAISTEN

KOTIKUNNASSA

 TARVITTAESSA MAHDOLLISUUS PUHELINSOVITTELUUN

 SOVITTELUN MERKITYS MUUN RIKOSPROSESSIN KANNALTA

(asianomistajarikos / virallisen syytteen alainen rikos)

 SUOSTUNKO?

 SOVITTELUTOIMISTOSTA OLLAAN LÄHIAIKOINA

YHTEYDESSÄ

