
LAPIN Liina 
Pelastuslautakunta 

Sisäministeriö 
Kirjaamo 
PL 26 
00023 VALTIONEUVOSTO 

LAUSUNTO 
11.10.2016 

HE luonnos laiksi pelastustoimen järjestämisestä; lausuntopyyntö SM1620744, SM Dno-2015-2070 

LAPIN PELASTUSLAUTAKUNNAN LAUSUNTO 

Sisäministeriön pelastusosasto on pyytänyt lausuntoa luonnoksesta hallituksen esitykseksi laiksi 
pelastustoimen järjestämisestä. 

Sivu 1/5 

Lapin pelastuslautakunta lausuu, että hallituksen esitystä ei pidä antaa eduskunnalle sellaisena, kuin se on 
pelastusosaston virkamiesvalmistelun tuloksena syntynyt ja on lausuntopyynnön liitteenä. 

Lausuntonaan Lapin pelastuslautakunta esittää seuraavaa (tiivistelmä on lausunnon lopussa). 

Lapin pelastuslaitos on vuodesta 2004 alkaen toiminut Lapin maakunnan alueella ja pelastuslaitos on 
organisoitu Lapin liiton (maakuntaliiton) alaisuuteen. Maakunnallisena pelastuslaitoksena jo yli 
kahdentoista vuoden ajan Lapin pelastuslaitos on vastannut pelastuslain mukaisista tehtävistä ja muussa 
lainsäädännössä pelastustoimelle määrätyistä tehtävistä. Pelastuslautakunta on lain tarkoittama alueen 
pelastustoimen monijäseninen toimielin, joka vastaa alueen pelastustoimen tehtävistä laissa määritetyllä 
tavalla. Pelastuslautakunta on maakunnan liiton valtuuston valitsema toimielin. 

Yleistä 

Maakunta- ja sote -uudistuksen tavoitteena on nykyaikaistaa palveluja ja parantaa julkisen talouden 
kestävyyttä sekä pienentää eroja ihmisten hyvinvoinnissa ja taittaa kustannusten kasvua. Lähtökohdaksi on 
linjattu nykyinen maakuntajako (18) ja tarkoitus on luoda edellytykset vahvalle maakunnan itsehallinnolle. 
Uudistukset mukaan lukien pelastustoimen uudistus ovat välttämättömiä ja tavoitteeltaan hyviä ja niiden 
avulla palveluista pystytään kehittämään entistä laadukkaampia ja kustannustehokkaampia. Yhteiskunnan 
varautumista erilaisiin onnettomuuksiin, häiriötilanteisiin ja poikkeusoloihin pyritään parantamaan 
uudistettavan lainsäädännön avulla. 

Maakuntauudistuksen tavoitteena on hallinnon yksinkertaistaminen siten, että työnjako on selkeä valtion, 
maakunnan ja kuntien kesken. Pelastustoimen ja ensihoidon osalta esitetään, että palveluiden 
järjestämisvastuu keskitetään viidelle (5) yliopistosairaalaa ylläpitävälle maakunnalle. Esitystä perustellaan 
sillä, että siten pystytään varmistamaan pelastustoimen ja ensihoidon yhteistoiminta. Tavoite ensihoidon 
yhteistyöstä sinänsä on kannatettava mutta esitetty rakenne ei ole ainoa vaihtoehto tavoitteen 
toteuttamiseksi. 


Sivu 2/5 

Itsehallintoalueiden perustaksi on linjattu maakuntajako (18). Pelastustoimi ja ensihoito ovat tyypillisiä 
lähipalveluja, joiden järjestämisvastuun on oltava kaikilla 18 maakunnalla. 

Pelastuslautakunnan näkemyksen mukaan pelastustoimea ei ole perusteltua erottaa maakunnille 
osoitettavista muista tehtäväkokonaisuuksista. Pelastustoimen järjestämisvastuun siirtäminen vain viidelle 
maakunnalle aiheuttaa merkittävän demokratiavajeen 13 muulle maakunnalle, joille ei käytännössä jäisi 
kuin palvelujen rahoitusvastuu. 

Pelastustoimen järjestämislakiesityksen mukaan tarkoitus on kehittää pelastustoimen rakenteita ja 
parantaa ohjausta, yhteistyötä ja verkostoitumista. Esityksen toteuttaminen kyllä muuttaa pelastustoimen 
rakenteita mutta ei selkeytä hallintoa eikä vahvista maakunnallista demokratiaa vaan käy päinvastoin. 
Pelastustoimen ohjaus valtion näkökulmasta paranee mutta samalla esitetyt valmistelu- ja 
ohjausmekanismit luovat uusia moniportaisia hallintohimmeleitä ja ovat lähtökohdiltaan vaikeaselkoisia ja 
byrokraattisia. Yhteistyötä voidaan aina parantaa mutta perusteluissa ei ole osoitettu, mitä ongelmia 
yhteistyössä on ollut. Nykyisten pelastuslaitosten (22) verkostoituminen kumppanuusverkoston kautta on 
viime vuonna palkittu esimerkillisestä verkostoyhteistyöstä. Pelastustoimen uudistuksen tavoitteisiin tulee 
pyrkiä muilla keinoin kuin keskittämisellä ja eriarvoistamisella eikä valtion toiminnallinen ohjaus saa 
rajoittaa maakuntien pelastustoimen riskeihin perustuvaa pelastustoimen palvelujen järjestämistä. 

Pelastustoimen organisointi 

Pelastustoimen järjestämisvastuu ehdotetaan määrättäväksi viiden (5) maakunnan tehtäväksi, jotka 
järjestäisivät pelastustoimen yhteistyöalueen kaikkien maakuntien (18) alueella. 

Pelastustoimen järjestämisvastuun määrääminen viidelle maa kunnalle aiheuttaa tosiasiassa 
demokratiavajeen 13 muulle maakunnalle. Lakiehdotuksen mukaan sisäministeriö käy neuvotteluja 
pelastustoimen järjestämisestä ja kehittämisestä viiden maakunnan kesken, mikä tarkoittaa, että muille 13 
maakunnalle jää vain rahoitus- ja toteuttamisvastuu. Järjestämisen ja tuottamisen erottaminen sopii 
huonosti pelastustoimeen ja voi osoittautua hyvin problemaattiseksi. 

Esityksen mukaan maakuntien yhteistyösopimuksessa sovitaan pelastustoimen palvelutasosta, pelastus­
toimen rahoittamisesta, maakuntien investointisuunnitelmasta, varautumisesta ja muusta yhteistyöstä. 
Sopimus on esityksen mukaan laadittava valtuustokausittain. Yksittäisellä maakunnalla ei olisi käytännön 
mahdollisuutta vaikuttaa sopimuksen sisältöön vaan tosiasiassa järjestämisvastuussa oleva maakunta 
päättää sisällön. 

Pelastustoimen järjestämislain yhdeksi tavoitteeksi on mainittu valtakunnallisten järjestelmien 
kehittäminen. Tämän tavoitteen edistäminen on kannatettavaa mutta se ei vaadi palveluiden järjestämisen 
keskittämistä viidelle maakunnalle. Ehdotuksen perustelua on mahdotonta ymmärtää. 

Esityksen mukaan järjestämisestä vastaavan (5) maakunnan valtuusto päättää pelastustoimen palvelutason 
alueen maakuntia kuultuaan. Käytännössä muilla (13) maakunnilla ja pelastuslaitoksilla ei ole 
mahdollisuutta vaikuttaa palvelutasopäätöksen sisältöön, palveluiden tuottamiseen ja yksityiskohtiin. 
Pohjois-Suomen pelastuslaitoksen palvelutasopäätös olisi pakostakin hyvin yleispiirteinen, koska siihen 
sisältyisi Kainuun, Keski-Pohjanmaan, Pohjois-Pohjanmaan ja Lapin maakunnan palvelutarpeiden 
yhdistelmä. Esitys ei ole käytännössä toimiva. Jo yksistään Lapin maakunta on toimin no ilta, riskeiltä, 
olosuhteilta, vuodenajoilta ja kausivaihteluilta niin erilainen ja moniulotteinen, että joka kerta pelastus­
toimen palvelutasopäätöksen valmistelu on ollut hyvin haastavaa. 


Sivu 3/5 

Pelastustoimen ohjaus 

Esityksen perustelujen mukaan valtakunnallisten tavoitteiden valmisteluun osallistuvat 
järjestämisvastuussa olevat maakunnat (5). Pelastuslautakunta pitää välttämättömänä, että myös muiden 
maakuntien pitää pystyä osallistumaan palveluiden kehittämiseen ja tavoitteiden valmisteluun. 

Esityksen mukaan pelastustoimen ohjauksen toteuttavat myös ministeriö ja järjestämisvastuussa olevat 
maa kunnat (5). Esitys pelastustoimen tavoitteiden valmistelusta ja ohjauksesta ei ole käytännössä toimiva. 
Esitys on jyrkästi maakuntauudistuksen tavoitteiden ja periaatteiden vastainen sekä 13 muuta maakuntaa 
syrjivä. Kehittämisen valmistelun ja ohjauksen näin voimallinen keskittäminen merkitsisi tulevaisuudessa 
pelastustoimen palveluiden keskittymistä. 

Rahoitus 

Valtion rahoitus maakunnille on tarkoitus säätää maakuntien rahoituslailla. Tavoitteena on luoda 
rahoitusjärjestelmä, jossa maakunnat selviävät niille lain mukaan kuuluvien tehtävien hoitamisesta. 
Maakuntien rahoituslaki kattaa sosiaali- ja terveydenhuollon sekä pelastustoimen tehtävien rahoituksen . 
Hallituksen esityksen mukaan valtio kohdentaa rahoitusta 10 % asukasmäärän perusteella ja 
pelastustoimen menot sisältyvät tähän asukaslukuperusteeseen. 

Jos pelastustoimen rahoitus toteutetaan esitetyllä tavalla asukaslukuperusteisena, tarkoittaa se Lapin 
pelastustoimen menojen leikkausta 38 %, mikä on 6,1 miljoonan euran alijäämä v. 2016 talousarvioon 
verrattuna. Esitys siinä muodossa merkitsee pelastustoimen palvelujen alasajoa Lapissa ja maakunnan 
asukkaiden sekä matkailijoiden jättämistä oman onnensa nojaan. Esitys osoittaa, että lakiehdotuksen 
vaikutusten arviointi on puutteellinen tai sitä ei ole tehty ollenkaan. 

Pelastustoimen kustannusten valtakunnallinen keskiarvo on noin 75 euraa/asukas ja Lapin pelastustoimen 
kustannukset viimeisimmän tilinpäätöksen mukaan ovat 91 euraa/asukas. Jos pelastustoimen rahoitus 
toteutetaan valtakunnallisen keskiarvon mukaan niin se tarkoittaa Lapin osalta 2,9 miljoonan euran 
vuosittaista alijäämää käyttötalouteen. Suuruudeltaan alijäämä vastaa Lapin kaikkien 31 sopimus­
paiokunnan vuosittaisia yhteenlaskettuja kustannuksia! Edellä mainitut 31 sopimuspalokuntaa huolehtivat 
vuosittain keskimäärin 60% kaikista kiireellisistä tehtävistä Lapissa. Tällä esityksellä on dramaattiset 
seuraukset Lapin maakunnan pelastustoimen palvelujen järjestämiselle. 

Lapin olosuhteissa peruspalveluja ei pystytä järjestämään myöskään valtakunnan keskiarvon mukaan. 
Pelastustoimen palvelujen rahoitus tulee järjestää kestävällä tavalla ja muillakin kriteereillä kuin pelkästään 
asukasluvun perusteella. 

Henkilöstö 

Esityksen mukaan pelastustoimen henkilöstö olisi pelastustoimen järjestämisvastuussa (5) olevan 
palvelulaitoksen palveluksessa. Esitys on epätarkoituksenmukainen, koska se tosiasiassa estää henkilöstön 
uudelleen sijoittumisen ja tehtäväkierran muihin tehtäviin. 

Pelastustoimen resurssien optimointi riskien vuorokauden ja vuodenajan mukaisiin vaihteluihin on 
kannatettava tavoite ja sitä kautta toimintaa pystytään tehostamaan. Esityksen perusteluissa on 
henkilöstömenojen säästötavoitteeksi mainittu 2,1 miljoonaa euraa. Perusteluissa ei ole esitetty, mihin 
laskelmiin säästö perustuu. Perusteluissa ei ole myöskään tuotu esille harmonisointikustannuksia tai edes 
niitä uusia henkilöstötarpeita, joita valtakunnalliseen valmisteluun, ohjaukseen yms. tehtäviin tarvitaan. 


Sivu 4/ 5 

Varautuminen 

Julkishallinnon keskeinen tehtävä on huolehtia ihmisten perusturvasta kaikissa olosuhteissa ja uudesta 
maakuntahallinnosta syntyy hyvä koti pesä varautumiselle erilaisiin häiriötilanteisiin ja poikkeusoloihin. 
Maakunnat muodostavat alueen kuntien kanssa ihmistä lähellä olevan turvaverkon, jonka varaan on 
nykyistä helpompi rakentaa varautumisen kokonaisuus. Varautumisen käytännön yhteensovittaminen on 
luonteva osa uuden maakunnan toimintaa. Maakuntien ja kuntien varautumisen näkökulmastakin on 
tarkoituksenmukaisempaa, että pelastustoimi järjestetään 18 maakunnan perusratkaisun mukaisesti. 
Esitetystä viiden järjestämisvastuussa olevasta mallista on tulossa moniportainen eikä se tue hallituksen 
tavoitteita normitalkoista ja hallinnon yksinkertaistamisesta. 

Esityksen perusteluissa on mainittu, että tavoitteena on kehittää pelastustoimen ja siviiliviranomaisten 
valtakunnallista johtamista ja koordinointia laaja-alaisten uhkien torjunnassa. Tämä on hyvä tavoite ja sitä 
pitää edistää mutta tämän tavoitteen toteutuminen ei edellytä, että pelastustoimen järjestämisvastuu 
keskitetään vain viidelle maa kunnalle. 

Sote-yhteistyö 

Pelastustoimen organisoiminen sosiaali- ja terveystoimen palvelurakenteen uudistamisen kanssa 
yhdenmukaisen aluejaon ja järjestämismallin pohjalta on välttämätön, koska sillä turvataan pelastustoimen 
mahdollisuus suorittaa kiireellisiä ensihoitotehtäviä ja ensivastetehtäviä sen mukaan kuin sosiaali- ja 
terveysviranomaisten kanssa erikseen sovitaan. 

Tämä esitys on kannatettava vaikka Lapin pelastuslaitos ei nyt ensihoitopalveluja tuotakaan muuta kuin 
ensivastetehtävien osalta. Sosiaali- ja terveystoimen ja pelastustoimen yhteistyöllä saavutetaan 
kiistattomasti merkittäviä synergiaetuja ja kun pelastustoimi ja sosiaali- ja terveydenhuolto ovat samassa 
maakunnallisessa organisaatiossa, avautuu kokonaan uusia mahdollisuuksia molempien palvelutoiminnan 
kehittämiseksi erityisesti harva-alueella. Moniammatillinen yhteistyö eri viranomaisten välillä ja erilaisiin 
palvelutarpeisiin vastaaminen helpottuu, kun ei ole tarpeettomia hallinnollisia raja-aitoja ja siten 
kansalaisten saamat palvelut paranevat ja palvelut voidaan yhteistyötä kehittämällä toteuttaa 
kustannustehokkaasti. 

Muu yhteistyö 

Hallituksen esitysten mukaan uusien maakuntien toiminnaksi ollaan siirtämässä ELV-keskusten tehtäviä ja 
ympäristöterveydenhuollon tehtävät. Myös näistä kokonaisuuksista voi löytyä kokonaan uusia yhdistelmiä 
maakunnan yhteiseen palvelutuotantoon. Mikäli pelastustoimen ja ensihoidon järjestämisvastuu 
keskitetään vain viidelle maa kunnalle, niin silloin kolmentoista muun maakunnan päätösvalta maakunnan 
omiin asioihin heikkenee ja edellä mainittuja yhteistyömahdollisuuksia ei voida hyödyntää. 


Sivu 5/5 

Tiivistelmä 

Lapin pelastuslautakunta katsoo, että 
• lakiesitystä ei pidä antaa eduskunnalle sellaisena, kuin se on virkamiesvalmistelun tuloksena 

syntynyt ja on lausuntopyynnön liitteenä. 
• pelastustoimen järjestämisvastuun tulee olla 18 maakunnalla tasavertaisesti. 
• tavoitteet pelastustoimen voimavarojen käytän tehostamiseksi ja palvelujen satavuuden 

parantamiseksi ovat kannatettavia. 
• uudesta maakuntahallinnosta tulee hyvä koti pesä varautumiselle erilaisiin häiriätilanteisiin ja 

poikkeusoloihin. 
• pelastustoimen järjestämisvastuun siirtäminen viidelle maakunnalle aiheuttaa demokratiavajeen 13 

muulle maakunnalle, joille ei jäisi kun rahoitusvastuu. 
• esitetty kehittämisen valmistelu, ohjaus ja valvonta luo uusia hallintohimmeleitä ja kaventaa 

kolmentoista maakunnan itsehallintoa sekä päätäs- ja vaikutusvaltaa maakunnan omiin asioihin. 
• taloudellisten vaikutusten arviointi esityksessä on riittämätön eikä laskelmia ole esitetty. 
• pelastustoimen rahoituksen tulee perustua muihin kriteereihin kuin maakunnan asukaslukuun. 
• pelastustoimen tavoitteisiin tulee pyrkiä muilla keinoin kuin keskittämisellä ja eriarvoistamisella 

eikä valtion ohjaus saa rajoittaa maakuntien pelastustoimen riskeihin perustuvaa pelastustoimen 
palvelujen järjestämistä. 

Rovaniemellä 11.10.2016 

~k . lä 
puheenjohtaja 
pelastuslauta kunta 

~cQ.~--
Martti Soudunsaari 
pelastusjohtaja 
Lapin pelastuslaitos 


