
OIKEUSMINISTERIÖ

LAUSUNTO

28.11.2016 OM 172/43/2016

Sisäministeriölle

LAUSUNTO HALLITUKSEN ESITYSLUONNOKSESTA LAIKSI PELASTUSTOIMEN 
JÄRJESTÄMISESTÄ

Esityksessä ehdotetaan siirrettäväksi pelastustoimen järjestämisvastuu 
viidelle maakuntauudistuksessa perustettavalle maakunnalle, jotka järjes­
täisivät pelastustoimen sosiaali- ja terveydenhuollon järjestämisestä an­
netun lain 10 §:ssä tarkoitetun yhteistyöalueen kaikkien maakuntien alu­
eella. Pelastustoimen palveluiden tuottamisesta vastaisi järjestämisvas­
tuussa olevan maakunnan palvelulaitos. Uudelleenorganisoinnin yhtey­
dessä pelastustoimen ohjausjärjestelmää ehdotetaan tarkistettavaksi si­
ten, että toimialan kehittäminen voidaan toteuttaa valtakunnallisesti yh­
denmukaisin perustein, taloudellisesti ja tehokkaasti.

Pelastustoimien järjestämislain antamisen jälkeen on tarkoitus uudistaa 
pelastuslaki siten, että se tulisi voimaan vuoden 2019 alussa maakuntien 
ja uudistettujen pelastuslaitosten aloittaessa toimintansa.

Yleisiä valtiosääntöoikeudellisia arvioita

Pelastustoimen järjestäminen ehdotetaan organisoitavaksi sosiaali- ja ter­
veystoimen palvelurakenteen uudistamisen kanssa yhdenmukaisen alue­
jaon ja järjestämismallin pojalta. Tässä tarkoituksessa lakiin ehdotetaan 
otettavaksi sote- ja maakuntauudistukseen liittyvän sosiaali- ja tervey­
denhuollon järjestämislakiehdotuksen sääntelyä asiallisesti vastaavia 
säännöksiä maakuntien yhteistyövelvoitteista, palveluiden keskittämisestä 
ja valtioneuvoston toimivallasta puuttua maakuntien yhteistyösopimuk­
siin. Pelastustoimen järjestäminen rahoitettaisiin maakuntien rahoituslain 
mukaisella maakuntakohtaisella valtionrahoituksella. Yhteistyöalueen 
maakunnat sopisivat pelastustoimen rahoittamisesta järjestämisvastuussa 
olevan maakunnan kanssa.

Käyntiosoite Postiosoite Puhelin Faksi
Eteläesplanadi 10 PL 25 029516001 09 1606 7730
HELSINKI 00023 VALTIONEUVOSTO

Sähköpostiosoite
oikeusministerio(S>om.fi


2(7)

Ehdotettua järjestämisratkaisua pidetään esitysluonnoksen mukaan vält­
tämättömänä, koska sillä turvataan etenkin pelastustoimen mahdollisuus 
vastaisuudessakin suorittaa kiireellisiä ensihoito- ja ensivastetehtäviä sen 
mukaan kuin sosiaali- ja terveystoimen viranomaisten kanssa erikseen so­
vitaan. Pelastustoimen ja ensihoitopalvelujen yhdenmukaisesta tuotanto­
rakenteesta arvioidaan saatavan resurssi- ja synergiahyötyjä. Lakiehdo­
tuksella ei sen sijaan ole katsottu olevan aitoja perusoikeuskytkentöjä. Oi­
keusministeriö pitää aiheellisena todeta, että pelastustoimen olennaisena 
tarkoituksena on turvata perusoikeuksia, erityisesti oikeutta elämään, oi­
keutta omaisuuteen ja oikeutta ympäristöön. Pelastustoimen järjestämis­
tä koskevan sääntelyn on siten organisatorisesta luonteestaan huolimatta 
mahdollista katsoa toteuttavan perustuslain 22 §:ssä julkiselle vallalle ase­
tettua perusoikeuksien turvaamisvelvoitetta.

Oikeusministeriöllä ei ole asiantuntemusta arvioida, missä määrin ehdo­
tettuun alueajotukseen perustuva järjestämisratkaisu on välttämätön pe­
lastustoimen asiamukaiseksi toteuttamiseksi ja sosiaali- ja terveydenhuol­
lon ensihoitopalvelujen turvaamiseksi. Oikeusministeriö on sote- ja maa- 
kuntauudistuksesta antamassaan lausunnossa (OM 170/43/2016) pitänyt 
perustuslain 2, 14 ja 121 §:n näkökulmasta kuitenkin tärkeänä, ettei ehdo­
tettava sääntely mahdollista maakunnan itsehallintoon puuttumista 
enempää kuin se on maakuntien lakisääteisten tehtävien hoitamisen kan­
nalta välttämätöntä. Huomionarvoista on, etteivät ensihoitopalvelut kuulu 
pelastuslain 27 §:n 2 momentin mukaisiin pelastustoimen lakisääteisiin 
tehtäviin.

Edellä sanottuun nähden ei ole ongelmatonta, ettei muilla kuin järjestä­
misvastuussa olevilla maakunnilla olisi 8 §:n perusteella toimivaltaa osal­
listua pelastustoimen valtakunnallisten tavoitteiden valmisteluun. Pelas­
tustoimen valtakunnallisissa tavoitteissa on esitysluonnoksen valossa suu­
relta osin kyse kaikkiin maakuntiin kohdistuvasta yhteiskunnallisesta va­
rautumisesta. Valtakunnallisiin tavoitteisiin voi perustelujen mukaan sisäl­
tyä myös alueellisiin erityisolosuhteisiin perustuvia yksittäisiä maakuntia 
koskevia tavoitteita.

Yhteistyöalueen muilla maakunnilla ei olisi lakiehdotuksen 14 §:n mukaan 
myöskään päätösvaltaa alueellisiin ja paikallisiin tarpeisiin vastaavan pe­
lastustoimien palvelutason toteuttamisesta yhteistyöalueella, vaikka ne 
osallistuisivat järjestämisvastuussa olevan maakunnan pelastustoimen ra­
hoittamiseen. Lisäksi sisäministeriö arvioisi palvelutasopäätöksen sisällön 
ja viime kädessä valtioneuvosto voisi maakuntaa sitovasti määrätä pelas­
tustoimen palvelutason. Esityksestä ei käy ilmi, millä perusteilla näin pit­
källe ulottuvaa maakuntien päätösvallan rajoittamista ja valtion ohjausval- 
taa pidetään tältä osin tarpeellisena. Jatkovalmistelussa on vielä syytä ar­
vioida sääntelyn tarkoituksenmukaisuus ja tehdä säätämisjärjestysperus- 
teluissa asianmukaisesti selkoa maakuntien itsehallinnon kannalta merki­
tyksellisen sääntelyn suhteesta perustuslain 2, 14 ja 121 §:ään.


3(7)

Osa pelastustoimeen kuuluvista palveluista ja tehtävistä voitaisiin lakieh­
dotuksen 3 §:n mukaan koota suurempiin kokonaisuuksiin yhdelle tai use­
ammalle pelastustoimen järjestämisvastuussa olevalle maakunnalle. Suu­
remmiksi kokonaisuuksiksi koottavista palveluista, sekä niistä maakunnis­
ta, joille palvelut kootaan, säädettäisiin valtioneuvoston asetuksella. Pe­
rusteluissa mainitaan näistä esimerkkinä tehtävät, jotka liittyvät kansain­
välisen pelastustoiminnan valmiuteen, metsäpalojen tähystykseen, han­
kintoihin tai tietoliikenteen järjestelmiin. Kahta viimeksi mainittua on jos­
sain määrin vaikea pitää säännösehdotuksessa tarkoitettuina "pelastus­
toimen palveluina".

Sääntelyn esikuvana lienee ollut sote-järjestämislakiehdotuksen 11 §, joka 
kohdistuu laajasti maakuntien järjestämisvastuulle osoitettuihin sosiaali- 
ja terveydenhuollon tehtäviin. On sen sijaan varsin kyseenalaista, että vii­
den maakunnan järjestämisvastuulle osoitettavien pelastustoimen tehtä­
vien osalta voitaisiin katsoa olevan vastaavanlaisia palvelujen edelleen 
keskittämistarpeita. Kun lisäksi otetaan huomioon maakuntakohtaiset 
toimintavelvoitteet ja se, ettei muilla yhteistyöalueen maakunnilla olisi 
ehdotuksen mukaan toimivaltaa keskitettävien palvelujen osalta, valtuu­
tuksen perusteella jää varsin avoimeksi kysymys valtuutuksen suhteesta 
perustuslain 121 §:stä johdettavaan vaatimukseen maakuntien tehtävien 
säätämisestä lailla. Sääntelyn tarve ja sisältö on syytä arvioida jatkovalmis­
telussa uudelleen.

Lakiehdotuksen 4 §:n mukaan valtioneuvostolla olisi toimivalta päättää 
pelastustoimen yhteistyöalueen yhteistyösopimuksesta, jos maakunnat 
eivät pääse sopimukseen tai jos siinä on sovittu 4 §:n 2 momentissa tar­
koitetuista asioista siten, ettei sopimus ole pykälän 1 momentin mukainen 
tai palvelutaso ei täytä pelastustoimen palvelutason vaatimuksia.

Maakuntien itsehallinnon näkökulmasta asianmukaisinta olisi, että valtio­
neuvostolla olisi ainoastaan viimekätinen toimivalta päättää yhteistyöso­
pimuksesta tilanteessa, jossa yhteistyöalueen maakunnat eivät pääse sen 
sisällöstä sopimukseen. Siltä osin kuin valtioneuvostolle katsotaan välttä­
mättömäksi osoittaa toimivaltaa puuttua sopimuksen sisältöön myös ti­
lanteissa, joissa sopimus on järjestämislain vastainen, sääntelyä olisi pe­
rusteltua täydentää esimerkiksi valtioneuvoston velvollisuudella vahvistaa 
täytäntöönpanon kohteena oleva sopimus laissa säädettyjen edellytysten 
täyttyessä. Valtioneuvoston toimivaltaa puuttua maakuntien yhteistyöso­
pimuksiin saattaisi olla lisäksi aiheellista harkita korotettavaksi esimerkiksi 
rajaamalla se tilanteisiin, joissa sopimus on olennaisesti ehdotetussa so­
pimuksen sisällölle säädettyjen vaatimusten vastainen.

Aluejako kielellisten oikeuksien kannalta

Pelastustoimen palveluja keskitettäessä ja hallintoa uudistettaessa on 
kiinnitettävä erityistä huomiota kielellisiin oikeuksiin. Kielellisten vaikutus-


4(7)

ten arvioinnissa tulisi noudattaa oikeusministeriön ohjetta kielellisten vai­
kutusten arviointiin (Selvityksiä ja ohjeita 47/2016). Kielellisten oikeuksien 
toteutuminen tulisi nähdä osana kokonaisuutta kun pyritään paranta­
maan pelastustoimen palveluiden saatavuutta ja laatua.

Kun palvelujen tuottajina käytetään yksityisiä, viranomaisten on sekä han­
kinta- että sopimusvaiheessa noudatettava kielilain (423/2003) 25 §:ää, 
jossa säädetään yksityisten kielellisestä palveluvelvollisuudesta. Vastaavat 
säännökset ovat saamen kielilain (1086/2003) 18 §:ssä ja viittomakielilain 
(359/2015) 3 §:ssä. Käytännössä viranomaiset eivät aina ole huomanneet 
noudattaa kyseisiä säännöksiä. Lakiehdotuksen perusteluihin tulisikin har­
kita otettavaksi mainita kyseisistä lainkohdista.

Ehdotetun lain 13 §:ssä säädettäisiin pelastustoimen palvelutasosta. Oi­
keusministeriö kiinnittää huomiota siihen, että alueelliset ja paikalliset 
tarpeet saattavat myös edellyttää kielellisen palvelutason määrittelyä. Oi­
keusministeriö pitää tärkeänä, että asukkaiden kielelliset oikeudet huomi­
oidaan kun arvioidaan pelastustoimen palveluiden laatua ja saatavuutta 
uudelleenorganisoinnin yhteydessä.

Pelastustoimen palvelujen tuottaminen

Pelastustoimen järjestämisestä vastaavan maakunnan olisi 5 §:n 1 mo­
mentin mukaan omassa toiminnassaan erotettava pelastustoimen järjes­
täminen ja palvelujen tuottaminen. Palvelujen tuottamisesta vastaisi 
maakuntalain 9 luvussa tarkoitettu palvelulaitos.

Pykälän 2 momentin mukaan "pelastustoimen palvelujen tuottamisessa 
voidaan oman toiminnan lisäksi käyttää vapaaehtoista palokuntaa, teolli- 
suuspalokuntaa, sotilaspalokuntaa tai muuta yhteisöä sen mukaan kuin 
niiden kanssa sovitaan". Sääntelyn nimenomaisena tarkoituksena tode­
taan olevan voimassa olevasta pelastuslain 25 §:stä poiketen sen mahdol­
listaminen, että pelastustoimen palvelujen tuottamisessa voitaisiin käyt­
tää muutakin kuin pelastusalalla toimivaa yhteisöä, kuten yhtiötä. Ehdo­
tusta ei ole laajemmin perusteltu.

Oikeusministeriö pitää aiheellisena todeta, että maakuntien järjestämis­
vastuulle kuuluvissa pelastustoimen tehtävissä on kokonaisuutena arvioi­
den mahdollista katsoa olevan kysymys julkisesta hallintotehtävästä pe­
rustuslain 124 §:n merkityksessä. Mainitun perustuslain säännöksen mu­
kaan julkinen hallintotehtävä voidaan antaa muulle kuin viranomaiselle 
vain lailla tai lain nojalla, jos se on tarpeen tehtävän tarkoituksenmukai­
seksi hoitamiseksi eikä vaaranna perusoikeuksia, oikeusturvaa tai muita 
hyvän hallinnon vaatimuksia. Merkittävää julkisen vallan käyttöä voidaan 
kuitenkin antaa vain viranomaiselle.


5(7)

Sopimuspalokuntien ja pelastustoimen alalla toimivien vapaaehtoisten 
yhdistysten käyttämiselle pelastusviranomaisen apuna on epäilemättä esi­
tettävissä perustuslain 124 §:n tarkoituksenmukaisuusnäkökulmasta 
asianmukaiset ja vakiintuneeseen käytäntöön kiinnittyvät perustelut. Kun 
kuitenkin otetaan huomioon, että esitysluonnoksessa ehdotetaan voimas­
sa olevaan pelastuslain 25 §:ään nähden uutta sääntelyä - eikä pelastus- 
lain 25 § ole sekään ollut perustuslakivaliokunnan arvioitavana - säätämis- 
järjestysperusteluissa on välttämätöntä tehdä asianmukaisesti selkoa 
sääntelyn suhteesta perustuslain 124 §:ään ja huolehtia muutoinkin siitä, 
että sääntely vastaa perustuslain vaatimuksia.

Perusoikeuksien, oikeusturvan ja hyvän hallinnon vaatimusten turvaami­
sesta voidaan perustuslakivaliokunnan vakiintuneeseen käytäntöön viita­
ten huolehtia pelastustoimen kaltaisessa tosiasiallisessa toiminnassa pää­
osin sääntelyn yleisen tarkkuuden ja muun asianmukaisuuden sekä asian­
omaisten henkilöiden sopivuuden ja pätevyyden avulla (esim. PeVL 
41/2016 vp, PeVL 27/2014 vp, PeVL 20/2002 vp, 24/2001 vp). Edellä sa­
nottuun nähden on vaikeasti sovitettavissa lakiehdotuksen lähtökohta sii­
tä, että palvelujen tuottamisessa voitaisiin käyttää myös muita kuin pelas­
tusalalla toimivia yhteisöjä. Ehdotus vaatii tältä osin uudelleenarvointia ja 
kestäviä lisäperusteluja.

Oikeusministeriö huomauttaa, että myös hallinnon yleislait voivat tulla 
sovellettaviksi yksityisten toteuttamassa tosiasiallisessa hallintotoimin­
nassa yleislakien sisältämien soveltamisalaa, viranomaisten määritelmää 
tai yksityisen kielellistä palveluvelvollisuutta koskevien säännösten mukai­
sesti, jollei niiden soveltamista ole perustellusta syystä nimenomaisesti 
suljettu pois. Eri asia on, että esimerkiksi hallintolain merkitys rajoittuu to­
siasiallisen hallintotoiminnan yhteydessä lähinnä hallintolain 2 luvussa 
tarkoitettujen hyvän hallinnon perusteiden noudattamiseen (ks. myös 
PeVL 27/2014 vp).

Esitysluonnoksessa on jätetty huomiotta, että lakiehdotuksen 5 §:n 2 
momentti poikkeaa pelastuslain 25:§:stä myös siinä, että voimassa olevan 
säännöksen mukaan sopimuspalokunnalla tai muulla pelastustoimen alal­
la toimivalla yhteisöllä voi olla ainoastaan pelastusviranomaista avustava 
asema. Avustavat pelastustoimen tehtävät on puolestaan voimassa ole­
vassa laissa säännösperusteisesti sidottu pelastuslain 32 §:ssä tarkoitet­
tuihin kiireellisiin suojaamis-ja pelastamistehtäviin onnettomuustilanteis­
sa. Esitysluonnoksen perusteluista ei käy ilmi, onko sääntelyn sovelta­
misalaa tarkoitettu edellä mainituilta osin nimenomaisesti muutettavaksi. 
Perusteluissa todetaan ainoastaan, ettei sopimuspalokunnille ja muille yh­
teisöille saisi antaa tehtäviä, joihin liittyy merkittävää julkisen vallan käyt­
töä.

Oikeusministeriön näkemyksen mukaan on selvää, että päävastuu pelas­
tustoimen palvelujen tuottamisessa tulee olla viranomaisella ja ulkopuoli-


6(7)

silla palveluntuottajilla voi olla ainoastaan viranomaista avustava ja viran­
omaistoimintaa täydentävä asema. On lisäksi syytä todeta, että julkisen 
hallintotehtävän antamista koskevasta sääntelystä tulee perustuslakiva­
liokunnan vakiintuneen käytännön mukaan käydä riittävän yksiselitteisesti 
ilmi, mitä tehtäviä viranomaiskoneiston ulkopuoliselle on mahdollista an­
taa ja millä edellytyksillä (esim. PeVL 27/2014 vp, PeVL 11/2002 vp, PeVL 
20/2002). Viime kädessä toimivaltuuksien sääntelyn tulee olla täsmällistä. 
Vaikka lakiehdotuksen 5 §:n 2 momentissa tarkoitetuille yhteisöille ei ole 
ehdotettu annettavaksi erityisiä toimivaltuuksia, pelastuslain 34 §:n nojal­
la on mahdollista, että pelastustoimintaa johtaa tilapäisesti sopimuspalo- 
kuntaan kuuluva virkavastuun alaisena siihen saakka, kun toimivaltainen 
pelastusviranomainen ottaa pelastustoiminnan johtaakseen. Tällaiseen 
tehtävään liittyy julkisen vallan käyttämisenä pidettävää toimivaltaa. Pe­
rustuslain 124 §:n vaatimusten täyttymistä ei siten voida arvioida otta­
matta huomioon pelastustoimen sääntelyn kokonaisuutta.

Perustuslakivaliokunta on meripelastuslakiehdotusta koskevassa lausun­
nossaan (PeVL 24/2001 vp) pitänyt sinänsä mahdollisena sääntelyä, jossa 
ulkoistamismahdollisuuden piiriin kuuluvat meripelastustoimen avustavat 
tehtävät sidotaan meripelastuslain 1 §:stä ilmenevään meripelastustoi­
men yleismääritelmään ja merkittävää julkisen vallan käyttöä sisältävien 
tehtävien antaminen rajataan säännösperusteisesti ulkoistamismahdolli­
suuden piiriin kuuluvista meripelastustoimen avustavista tehtävistä. Kyse 
on viimeksi mainitulta osin perustuslain 124 §:n kannalta kuitenkin aino­
astaan informatiivisesta sääntelystä. Käytännön soveltamistilanteissa 
saattaa olla myös vaikeaa määritellä, mitä on pidettävä merkittävänä jul­
kisen vallan käyttämisenä. Oikeusministeriö onkin pelastuslakiehdotuk- 
sesta aikanaan antamassaan lausunnossa (OM 205/43/2009; 15.2.2010) 
katsonut, että jollei pelastustoimen avustavien tehtävien piiriä ole pelas­
tustoimen erityisluonteen vuoksi mahdollista säännösperusteisesti tar­
kemmin yksilöidä (muutoin kuin kiinnittämällä sääntely pelastustoimen 
määritelmäsäännökseen), laissa olisi asianmukaista pyrkiä täsmentämään, 
mitä yksittäisiä tehtäviä sopimuspalokunnille ei voida antaa.

Ehdotettu 5 §:n 2 momentti vaatii kaiken kaikkiaan perustuslain 124 §:n 
näkökulmasta perusteellista uudelleenarviointia ja jatkovalmistelua. Jat­
kovalmistelussa saattaisi olla syytä harkita, että pelastustoimen avustavia 
tehtäviä koskeva sääntely jätettäisiin uudistamisen kohteena olevan pe­
lastuslain varaan. Pelastustoimen järjestämislakiin voitaisiin ottaa tätä 
koskeva viittaussäännös.

Ohjaus ja valvonta

Jos pelastustoimen palvelurakenne ei varmista palvelujen yhdenvertaista 
saatavuutta tai palvelujen kustannusvaikuttavaa ja tehokasta järjestämis­
tä, eikä korjaavista toimenpiteistä ole sovittu laissa tarkoitetussa yhteis­
työsopimuksessa sen 11 §:n mukaisessa neuvottelussa, valtioneuvosto


7(7)

voisi velvoittaa maakunnan tekemään tarvittavat muutokset sen järjestä­
misvastuulla olevaan pelastustoimeen. Perustelujen mukaan valtioneu­
voston päätös voisi kohdistua esimerkiksi tarkoituksenmukaiseen henki­
löstörakenteeseen, toimintavalmiuden määrittelyyn ja ajoneuvokaluston 
yhdenmukaistamiseen.

Pelastustoimen yleinen johtaminen, ohjaus, suunnittelu, kehittäminen ja 
valvonta sekä pelastustoimien palvelu iden saatavuuden ohjaus ja valvonta 
kuuluisivat ehdotetun 6 §:n mukaan sisäministeriölle. Tässä tarkoituksessa 
sisäministeriö vastaisi palvelutason lainmukaisuuden arvioinnista ja palve- 
lutasopäätösten seurannasta (14 §). Lisäksi se voisi antaa ehdotetun 15 
§:n nojalla määräyksen palvelutasossa olevien huomattavien puutteiden 
korjaamisesta. Kyseinen passiivimuotoon laadittu säännös on syytä muo­
toilla siten, että siitä käy yksiselitteisesti ilmi, mille taholle määräys voi­
daan antaa. Perusteluissa on lisäksi syytä tehdä selkoa lakiehdotuksen 14 
ja 15 §:n välisestä suhteesta.

Järjestämisvastuussa oleva maakunta vastaisi lakiehdotuksen 3 §:n mu­
kaan palvelun tuottamisen valvonnasta. Esitysluonnoksen perusteella jää 
epäselväksi, mitä keinoja järjestämisvastuussa olevalla maakunnalla olisi 
valvonnan toteuttamiseksi ja millä edellytyksillä se voisi puuttua valvon­
nallisessa tarkoituksessa sen järjestämisvastuulle kuuluvien palvelujen 
tuotantoon. Lakiehdotukseen ei sisälly säännöksiä maakunnan ohjaus- ja 
valvontavaltuuksista. Jos maakunnan ohjaus- ja valvontatoimivaltuuksien 
katsotaan johtuvan ehdotetusta maakuntalaista, tästä tulee tehdä asian­
mukaisesti selkoa jatkovalmistelussa.

ylijohtaja Sami Manninen

Lainsäädäntöneuvos


