
1 (5)

JHL – Julkisten ja hyvinvointialojen liitto Sörnäisten rantatie (Sörnäs strandväg) 23, 00500 Helsinki, PL/Pb 101, 00531 Helsinki
JHL – Förbundet för den offentliga sektorn och välfärdsområdena Puh/Tfn 010 770 31, Telefax 010 7703 330

www.jhl.fi

 v1.0

9.11.2016

Sisäministeriö
SM 1620744
00.01.05.00
SMDno-20152070

Lausuntopyyntö: HE luonnos laiksi pelastustoimen järjestämisestä

Julkisten ja hyvinvointialojen liitto JHL ry:n lausunto hallituksen esityksestä eduskunnalle laiksi
pelastustoimen järjestämisestä

Yleistä

Pelastustoimi aiotaan järjestää uudelleen osana maakuntauudistusta. Suomi jaetaan siinä 18

maakuntaan, joille annetaan sosiaali- ja terveystoimen tehtävien lisäksi 21 muuta tehtävää,

mm. pelastustoimen tehtävät. Pelastustoimen järjestämisvastuu on hallituksen esityksessä

ehdotettu annettavaksi 5 maakunnalle, joilla on erityisvastuualueena järjestämisvastuu mm.

ensi- ja erikoissairaanhoidon järjestämisestä. Keskittämistä perustellaan mm.

yhtenäisemmällä johtamisella, tietojärjestelmien kehittämisellä ja niiden tulevalla paremmalla

yhteensopivuudella. Lisäksi katsotaan, että tukipalveluja keskittämällä voidaan säästää joitain

miljoonia euroja vuodessa. Myös nykyiset tutkimus- ja kehittämistoiminnan puutteet ovat

perusteluna nykyisen 22 pelastustoimen keskittämistä 5 maakunnalle.

JHL kannattaa pelastustoimen kehittämistä, mutta katsoo, että pelastustoimen

siirtäminen 5 maakunnan järjestämisvastuulle ei ole toimiva ratkaisu. Pelastustoimen

kiinteä yhteys päivystysjärjestelmään ja – vastuuseen edellyttäisi pelastustoimen

organisoitumista järjestämisvastuun osalta samoille 12 maakunnalle, jotka vastaavat

ympärivuorokautisen päivystyksen järjestämisestä. Käytännössä pelastustoimi hoitaa

lähes kaikki välittömät ensihoitotehtävät koko Suomen alueella, jotka ovat kiinteästi

yhteydessä laajaan päivystykseen.

Pelastustoimi voitaisiin organisoida toimimaan itsenäisesti kaikkien 18 maakunnan alueella,

hallituksen esittämän 5 vastuumaakunnan sijaan. 12–18 maakunnan vastuulla

pelastustoimelle asetetut kehittämistavoitteet on saavutettavissa ilman raskasta

sopimusneuvottelumenettelyä samalla, kun pelastustoimi säilyy kokonaisuudessaan lähellä

avun tarvitsijoita.

Esityksellä tavoitellaan pelastustoimen voimavarojen käytön tehostamisen lisäksi palvelujen

laadun parantamista ja saatavuutta. Tavoitteena on lisäksi kustannustehokkuuden ja

urapolkujen kehittäminen uudistamalla koulutusjärjestelmää sekä kehittämällä

sopimuspalokuntajärjestelmää.

JHL huomauttaa, että koulutusjärjestelmästä ei saa tulla sellainen, että aiheuttaa

kenellekään esteitä edetä uralla tai kehittyä tehtävissä. Sopimuspalokuntajärjestelmän

kehittäminen ei saa ajaa oman järkevästi organisoidun toiminnan edelle.

Pelastustoimea ei voi kehittää ensisijassa talouden tunnuslukujen valossa.

2 (5)

JHL:n näkökulma pelastustoimen kehittämiseen osana maakuntien tehtäviä

Pelastuslaitosten toimintakyvyn turvaamisen on oltava kaikessa ensisijainen tavoite.

Toiminnan jatkuvuus ja pelastustoimen tehokas toiminta on turvattava koko maassa niin, että

henkilö- ja omaisuusvahinkoja voidaan tehokkaasti ehkäistä.

Tavoite pelastustoimen resurssien tehokkaammalle käytölle on sinällään hyvä. Maakuntien

toiminnan suunnittelussa on oltava mukana myös pelastustoimen järjestämisen suunnittelu, ei

nyt lähtökohtana oleva ensihoidon ohjaavuus. Esimerkkejä ovat mm. valistus-, koulutus- ja

tarkastustehtävät. Erilaiset alueelliset tarpeet pelastustoimessa aiheuttavat sen, että koko

maata ei voi tarkastella samoin ehdoin.

Hälytystehtävien jakaantuminen eri vuorokauden ajoille ei saa johtaa siihen, että

onnettomuuden sattuessa pelastustoimi voisi hoitaa tehtävänsä eri tavalla riippuen

vuorokauden ajasta.

Tämän hetken yksi suurista haasteista on vapaaehtoisten toimijoiden suhteellisen suuri määrä

pelastustehtävissä. Pelastustehtävään ei aina saada tarvittavaa ammattitaitoista miehistöä, jos

se perustuu vapaaehtoisuuteen. Vapaaehtoistyö ja sopimuspalokunnat voivat tukea

pelastuslaitosten toimintaa, mutta ne eivät voi ottaa vastuuta pelastustoimesta.

Pelastustoimen resurssit tulee turvata jatkossa niin, että hälytystehtävät voidaan suorittaa

Sisäministeriön ohjeiden mukaisesti. Samalla pelastustoimi on oltava myös jatkossa osa

julkista palveluntuotantoa.

Kaikissa alaa koskevissa muutoksessa tulee noudattaa hyvää henkilöstöpolitiikkaa.

Henkilöstöpoliittisten periaatteiden tulee koskea samalla lailla sekä virkasuhteista että

työsopimussuhteista henkilöstöä. Uudistus ei saa johtaa nykyistä laajempiin

työssäkäyntialueisiin.

Yksityiskohtaiset huomiot

Lakiehdotuksen 2, 3, 4 ja 5 §:ssä säädetään pelastustoimen järjestämisestä, palvelujen

kokoamisesta suurempiin kokonaisuuksiin, maakuntien yhteistyösopimuksesta ja

pelastustoiminnan palvelujen tuottamisesta. Ehdotuksen mukaan pelastustoimen palveluiden

tuottamisesta vastaisi pelastustoimen järjestämisestä vastaavan maakunnan palvelulaitos.

Palveluiden tuottamisessa voidaan käyttää sopimuspalokuntia ja muita yhteisöjä.

Yhteistyöalueeseen kuuluvien maakuntien olisi tehtävä yhteistyösopimus, joka huomioi

valtakunnallisten tavoitteiden lisäksi mahdollisuudet tuottaa ensihoitopalveluja maakunnan

sisäisenä toimintana ns. in house -periaatteen mukaisesti.

JHL katsoo, että jos pelastustoimi organisoidaan 5 maakunnan järjestämisvastuulle ja

se toimii kaikkialla usean maakunnan laajuisesti, tulee sisäisen toiminnan

organisoinnista helposti monimutkaista. Julkisen vallan käyttö ja varautuminen tulee

olla maakunnan käsissä suoraan, ei sopimuspohjaisesti. JHL katsoo, että

pelastustoimen järjestäminen ja palvelujen tuottamisesta vastaaminen 5

vastuumaakunnan palvelulaitoksesta käsin on liian vähän.

Lakiehdotuksen mukaan pelastustoiminnan järjestämisvastuussa oleva maakunta voisi

päättää ensihoitopalvelujen tuottamisesta halutessaan ostopalveluna kokonaan tai osin.

Päätös koskisi kaikkia yhteistyöalueen maakuntia. JHL ei pidä tätä ehdotusta järkevänä.

Palvelujen tuottamistavasta, määrästä, laadusta ja muista keskeisistä seikoista olisi sovittava

yhteistyösopimuksessa niin, että jokainen yhteistyöalueen maakunta pääsee niihin

vaikuttamaan.

3 (5)

Pelastustoimen järjestämisestä vastaavan maakunnan on erotettava palvelujen järjestäminen

ja tuottaminen toisistaan. Pelastustoimeen liittyvää julkista valtaa ei voi antaa

sopimuspalokunnalle, vaan julkisen vallan käytöstä vastaisi palvelulaitoksen viranomainen.

JHL pitää linjausta julkisen vallan säilyttämistä palvelulaitoksen viranomaisella

välttämättömänä.

Henkilöstön osalta lakiehdotuksessa säädetään niin, että pää- ja sivutoiminen henkilöstö

siirtyisi pelastustoimen järjestämisestä vastaavien viiden maakunnan palvelukseen, mutta

heidät sijoitettaisiin lain tullessa voimaan kaikkien maakuntien alueelle pääosin nykytilannetta

vastaavasti.

JHL ehdottaa, että henkilöstön asemasta on säädettävä niin, että henkilöstön

työskentelypaikka ei olennaisesti muutu nyt, eikä tulevaisuudessa.

Työssäkäyntialueeksi ei voi muodostua koko järjestämisvastuussa oleva maakunta,

vaan sen tulee säilyä nykyisenä. Mikäli henkilö liikkuu pelastustehtävissä esimerkiksi

varalla ollessaan usean maakunnan alueella, tulee tällaiset tilanteet aina katsoa

työmatkoiksi, jotka korvataan ja lasketaan työajaksi normaalin nykykäytännön mukaan.

Lakiehdotuksen perusteluissa ja tavoitteissa esitetään säästöjä syntyvän henkilöstö-, talous- ja

ICT-hallinnon tehtävistä. Maakuntauudistuksen yhteydessä on varmistettava, että näitä

tehtäviä hoitaa ammattitaitoinen tukipalveluhenkilöstö, eikä tehtävien sisältöjä siirry muiden

henkilöiden suoritettavaksi.

Maakuntauudistuksen keskeinen tavoite on keskittää kaikki henkilöstö-, talous-, kiinteistö ja

ICT-palvelut valtakunnallisille palvelukeskuksille, joiden käytöstä tulisi maakuntien

palvelulaitoksille pakollista. Nämä seikat on huomioitava myös pelastustoimen tukipalvelujen

organisoitumisessa alusta asti.

Kaluston osalta lakiesityksessä ehdotetaan säädettäväksi siirtyminen viiden maakunnan

omistukseen. Tilat jäisivät kuntien omistukseen niin, että järjestämisvastuussa olevat

maakunnat vuokraisivat tiloja. Maakuntauudistuksen muiden toimintojen osalta

vuokrausvelvollisuuksiin on säädetty siirtymäaika. Tämä tulee huomioida pelastustoimen

käytössä olevien tilojen suhteen.

Lakiehdotuksella ei sinänsä katsota olevan vaikutuksia pelastustoimen henkilöstön tai

kaluston sijoittumiseen tai nykyiseen paloasemaverkkoon. Tästä tulisi säätää

järjestämisvastuussa olevia maakuntia velvoittavasti.

Lain 6 §:ssä säädetään ohjauksesta, suunnittelusta ja kehittämisestä. Lakiesityksen

perusteluosassa estetään, että yhteiskunnan nykyistä parempi häiriö-, kriisi ja

katastrofivalmius edellyttävät toiminnan kehittämistä. Hallitus esittää, että pelastustoimella

tulisi olla katastrofivalmiuden ja varautumisen koordinaatiossa nykyistä vahvempi rooli.

Lakiuudistuksella pyritään saavuttamaan tilanne, jossa pelastustoimen organisointi nykyistä

suuremmille vastuualueille edesauttaa yhteiskunnallisten poikkeustilojen hoidossa

pelastustoimen mahdollisuuksia koordinoida toimintaa nykyistä paremmin. Toiminta edellyttää

lakiesityksen perustelujen mukaan valtion ohjauksen tiivistämistä ja tehostamista. Erilaiset

toimintamallit ja tietojärjestelmät ovat olleet omiaan heikentämään valtakunnallisia uudistuksia

ja niiden läpi viemistä alue- ja paikallishallintoon. Uhkien torjunta ja mahdollinen varsinainen

katastrofin aikainen toiminta vaatii parempaa ja valtakunnallisesti yhdenmukaista johtamista

sekä yhteisen tilannekuvan nopeampaa luomista eri viranomaisten välillä.

JHL kannattaa yhdenmukaistamista ja ohjauksen sekä toiminnan tehostamista.

Nykyisten 22 pelastustoimen organisaation sijasta 12–18 maakuntiin kytkettyä

pelastustoimen organisaatiota voi nykyistä paremmin ja nopeammin vastata

4 (5)

yhteiskunnan kokonaisvaltaiseen suojeluun ja samalla ensihoito- ja muihin

pelastustoimen perustehtäviin.

Lain 7 ja 8 §:ssä säädetään pelastustoimen valtakunnallisten tavoitteiden asettamisesta ja

niiden valmistelusta. Valtioneuvoston neljän vuoden välein vahvistamat valtakunnalliset

strategiset tavoitteet olisivat keskeinen osa pelastustoimen ohjausta, vaikka ne eivät olisi

sellaisenaan maakuntien sitovia. Tavoitteilla on lain perusteluosan mukaan kuitenkin

pelastustoimen lainsäädäntöä täydentävä rooli. Tavoitteet asetetaan seurantatietoihin

perustuen. Seurantatiedoissa käsitellään esimerkiksi tulipaloja ja onnettomuuksia, ja talouden

näkökulmasta sekä valtion että maakuntien talouslukuja ja valtioneuvoston asettamia

finanssipoliittisia tavoitteita ja niiden toteutumista. Tavoitteet valmistellaan maakuntia kuullen,

mitä JHL pitää tärkeänä.

9 §:ssä säädetään palvelurakenteen ja tietohallinnon ohjauksesta. Pykälän mukaan

valtioneuvosto voi antaa maakuntaa sitovia hallintopäätöksiä, jotka voivat koskea esimerkiksi

tarkoituksenmukaista henkilöstörakennetta, toimintavalmiuden määrittelyä riskien,

vuodenaikojen tai vuorokauden ajan perusteella, sopimuspalokuntien käytön periaatteita,

paloasemaverkkoa ja ajoneuvo- ja muun kaluston yhdenmukaisuutta. Sitova päätös

annettaisiin, mikäli 10 §:n omavalvontaohjelman mukainen valvonta on pettänyt tai 11 §:n

mukainen neuvottelumenettely ei ole johtanut korjaaviin toimenpiteisiin. 12 §:ssä säädetään

palvelujen saatavuuden ja rahoituksen riittävyyden arvioinnista. Valtioneuvosto myös päättää

laajakantoisista investoinneista maakuntalain 12 §:n mukaisesti. 14 §:n mukaan säädetään

puolestaan pelastustoimen palvelutasopäätöksestä. Järjestämisvastuussa oleva maakunta

päättää asiasta yhteistyösopimuksen osapuolina olevia maakuntia kuultuaan. Mikäli

palvelutaso ei vastaa alueen tarpeita ja valtakunnallisia strategisia tavoitteita, valtioneuvosto

voisi määrätä maakuntaa sitovasti pelastustoimen palvelutason.

JHL pitää tärkeänä, että maakunnilla on ensisijainen vastuu organisoida toimintansa

niin, että se vastaa sekä valtakunnallisia tavoitteita, että toiminta-alueensa

pelastustehtäviä. Edelleen on erittäin tärkeää, että valtioneuvosto kuulee kaikkia

asianomaisia maakuntia asettaessaan sitovia päätöksiä keskeisissä organisaatiota

koskevissa asioissa, ei vain järjestämisvastuullista maakuntaa. Taloudellisia tavoitteita,

investointien rajoittamista ja neuvottelumenettelyä ei tule laatia liian tiukaksi ja

byrokraattiseksi. Pelastustoimen kaluston, tietojärjestelmien ja organisaation tulee

voida vastata kaikkina vuoden ja vuorokauden aikoina tehtäviin, jotka on asetettu sen

hoidettavaksi.

15 ja 16 §:ssä säädetään viranomaisvalvonnasta ja tiedonsaantioikeudesta.

Viranomaisvalvonta ehdotetaan siirrettäväksi niiltä osin sisäministeriölle, kun se koskee

palvelutason puutteita koskevia korjaavia määräyksiä. Lisäksi sisäministeriölle ehdotetaan

säädettäväksi tiedonsaantioikeus niissä asioissa, jotka valvonnan vuoksi ovat välttämättömiä.

JHL pitää ehdotettua muutosta valtakunnallisen ohjauksen ja yhdenmukaisuuden perusteella

tarkoituksenmukaisena. Nykyiselle aluehallintovirastolle kuuluvasta laillisuusvalvonnasta

säädetään erikseen maakuntalaissa.

Lakiesityksen 17 §:ssä ehdotetaan säädettäväksi maakunnan varautumisesta häiriötilanteisiin

ja poikkeusoloihin. 18 §:ssä säädetään lisäksi siitä, miten valtio osallistuu pelastustoimessa

tarvittavan valmiuden ylläpitämiseen esimerkiksi kalustoa hankkimalla tai rahoittamalla

valmiustoimintaa. Pelastustoimella tulee olla jatkuva valmius pelastustoiminnan johtamiseen,

tilannekuvan muodostamiseen ja ihmisten pelastamiseen sekä evakuoimiseen riippumatta

yhtäaikaisten tehtävien määrästä, tilanteen laajuudesta, kestosta tai pelastettavien määrästä.

Häiriötilanteissa myös pelastustoimen oman toiminnan suojaamiseen on kiinnitettävä

huomiota ja se on pystyttävä takaamaan. Säännöksen mukainen varautumisvelvoite koskisi

vain julkisen hallinnon tehtävien hoitamista. Lain perusteluosassakin tuodaan esille, että

5 (5)

aiemmin monia kuntien itse hoitamia tehtäviä ostetaan nykyään muilta palvelutarjoajilta.

Maakuntien pelastustoimen tulisi varmistaa itse tehtäviensä mahdollisimman hyvä hoitaminen

perus-, poikkeus- ja häiriötilanteissa. Lain perusteluosassa esitetään, että käytännössä

tehtävien varmistus ja palvelujen jatkuvuuden turvaaminen voidaan tehdä ottamalla erinäisiä

ehtoja ostopalvelusopimuksiin.

JHL peräänkuuluttaa pelastustoimen tehtävien moninaisuutta, haavoittuvuutta ja

keskeistä roolia yhteiskunnan perustoimintojen ylläpitämisessä. Pelastustehtäviä ei

tulisi keskeisiltä osin ulkoistaa yksityisten palvelutuottajien tehtäväksi.

Ostopalvelusopimusten hallinnointi, valvonta ja kehittäminen eivät ole samalla tavalla

mahdollisia, kuin valtakunnallinen ja maakunnan tason pelastustoimen johtaminen,

ohjaus ja organisaation tarvittava muuttaminen omana työnä. Ostopalvelusopimuksia ei

tulisi laatia kriittisimmille alueille ollenkaan.

Helsingissä 9.11.2016

Päivi Niemi-Laine Håkan Ekström

puheenjohtaja toimialajohtaja

Lisätiedot:

Minna Salminen, erityisasiantuntija: minna.salminen@jhl.fi, p. 050 445 5350

Hannu Moilanen, sopimustoimitsija: hannu.moilanen@jhl.fi, p. 040 310 1255

mailto:hannu.moilanen@jhl.fi
mailto:minna.salminen@jhl.fi

