

 LAUSUNTO 1(6)

 OULU-KOILLISMAAN

 PELASTUSLIIKELAITOS

 10.11.2016 Dno OUKA/7285/09.05.01/2016

 Postiosoite Käyntiosoite (hallinto) Puhelin
 Oulun kaupungin kirjaamo Kiviharjunlenkki 1 E, (08) 558 410
 PL27, 90015 Oulun kaupunki Oulu
 Sähköposti muotoa:
 kirjaamo(at)ouka.fi etunimi.sukunimi(at)ouka.fi

Sisäministeriö
kirjaamo@intermin.fi
linda.viitala@intermin.fi

Lausuntopyyntö 1.9.2016 (SM061:00/2015)

OULU-KOILLISMAAN PELASTUSLAITOKSEN LAUSUNTO HALLITUKSEN ESITYSLUONNOKSESTA EDUSKUNNALLE
LAIKSI PELASTUSTOIMEN JÄRJESTÄMISESTÄ

Oulu-Koillismaan pelastuslaitoksen lausunto on jaettu kahteen osaan; tiivistelmä ja varsinainen lausunto.

1. Lausunnon tiivistelmä

- Pelastustoimen järjestämisestä vastaavat viisi yliopistosairaalaa ylläpitävää maakuntaa, jotka myös

vastaavat ensihoidon järjestämisestä. Käytännössä Suomessa on vuoden 2019 alusta alkaen viisi

maakuntaa, jotka järjestävät pelastustoimen palvelut ja sen ohella voivat tuottaa myös ensihoidon

palvelut alueillaan.

- Suuret alueet turvaavat parhaiten syrjäseutujen palvelut.

- Aluejaon tulee olla sellainen, että pelastustoimi voi toimia ensihoidon palveluntuottajana (in-house).

- Pelastustoimi tulee asemoida riittävällä vahvuudella järjestävän maakunnan konsernihallintoon, jotta

toimialan osaaminen voidaan hyödyntää varautumisen yhteensovittamisessa ja maakuntien sekä

kuntien varautumisen tukemisessa.

- Maakunnallisen pelastustoimen rahoitus on turvattava siten, ettei pelkällä kapitaatioperiaatteella

vaaranneta kansalaisten yhdenvertaista oikeutta saada laadukkaita pelastustoimen palveluita.

2. Oulu-Koillismaan pelastuslaitos toteaa lausuntonaan seuraavaa:

ALUEJAKO

- Viiden järjestämisvastuussa olevan pelastuslaitoksen malli turvaa kansalaisten yhdenmukaisen

palvelun saatavuuden mahdollisimman samankaltaisena eripuolilla maata. Malli on luonnollinen

jatkumo yli kymmenen vuotta toimineelle alueelliselle pelastustoimelle. Alueellinen pelastustoimi on

osoittautunut tehokkaaksi, kustannuksiltaan kohtuulliseksi sekä alueen asukkaita tasapuolisesti

kohtelevaksi järjestelmäksi. Pitkätkään etäisyydet eivät ole vaikuttaneet heikentävästi palvelujen

saatavuuteen alueiden laitamilla. Paloasemat ovat kyenneet tuottamaan lähipalveluina kuntien

asukkaille hyvät turvallisuuspalvelut. Myös kuntien saama tuki häiriötilanteiden hallinnassa ja

 LAUSUNTO 2(6)

 OULU-KOILLISMAAN

 PELASTUSLIIKELAITOS

 10.11.2016 Dno OUKA/7285/09.05.01/2016

 Postiosoite Käyntiosoite (hallinto) Puhelin
 Oulun kaupungin kirjaamo Kiviharjunlenkki 1 E, (08) 558 410
 PL27, 90015 Oulun kaupunki Oulu
 Sähköposti muotoa:
 kirjaamo(at)ouka.fi etunimi.sukunimi(at)ouka.fi

valmiussuunnittelussa on toiminut tiheän paloasemaverkoston kautta. Hallinnon keskittyminen

keskuskaupunkiin on ollut taloudellisuuden ja tehokkuuden kannalta hyvä ratkaisu. Nykyaikaiset

tietoliikenneyhteydet (videoneuvottelut, koulutukset yms.) turvaavat hyvin palvelut myös

syrjäisimmillä alueilla. Samalla kehityskaarella myös viiden pelastuslaitoksen järjestämät palvelut

voidaan jalkauttaa tuottamaan palveluja maakuntiin ja edelleen kuntiin. Kun nykyisessä

järjestelmässä hallinnon keskittyminen keskuskaupunkiin ei ole vaikuttanut heikentävästi

lähipalvelujen tuottamiseen kunnissa tai kuntien varautumisen tukemiseen, ei ole myöskään

perusteltua olettaa, että maakunnallisessa järjestelmässä näin tulisi käymään. Oletettavasti lähellä

olevien peruspalvelujen sekä varautumisen tukeminen voisi tehostua, kun henkilötyövuosia voidaan

suunnata hallinnosta varsinaiseen perustehtävään. Olemme vakuuttuneita siitä, että riittävän vahva ja

iso pelastuslaitos pystyy parhaiten tuottamaan riittävän hyvät lähipalvelut kansalaisille myös

syrjäseuduilla. Tehokkaaksi osoittautunut kaluston kierrätysjärjestelmä takaa sen, että myös

hiljaisemmilla syrjäseutujen paloasemilla voidaan ylläpitää nykyaikaista ja hyvää pelastuskalustoa.

- Hallinnon keskittämisellä saadaan taloudellista hyötyä ja samalla myös toiminnan tehokkuus sekä

yhdenmukaisuus paranevat.

- Erilaisia yhteisiä tukipalveluja voidaan järjestää keskittämällä niitä valtakunnallisiin palvelukeskuksiin.

- ICT-järjestelmien yhdenmukaistaminen selkeytyy, kun toimijoita on vähemmän.

- Valtion ohjausta voidaan kehittää ja tehostaa paremmin, kun pelastustoimen järjestämisestä

vastaavia alueita on vähemmän. Kun pelastustoimelle asetetaan valtakunnalliset tavoitteet, parantaa

se kansalaisten yhdenvertaisuutta palvelujen saamisen suhteen. Näin myös laadukas pelastustoimi

voidaan turvata koko maassa. Pelastuslaitoksille asetettavissa tavoitteissa voidaan huomioida

maakuntien erityisolosuhteet kuten harvaan asuttujen alueiden turvallisuudesta huolehtiminen.

Mikäli pelastustoimen alueita on lähes nykyistä vastaava määrä, on valtakunnallisten tavoitteiden

toteutumisten seuraaminen ja arvioiminen kovastikin erikokoisilla alueilla haastavaa, jollei peräti

mahdotonta.

- Viisi pelastuslaitosta pystyy paremmin vastaamaan haastaviin erityiskysymyksiin, ennakoimattomiin

uhkiin, suuronnettomuuksiin ja luonnononnettomuuksiin laajemman osaamisen kautta. Riippumatta

pelastustoimen aluejaosta on viiden jatkuvasti miehitetyn tilannekeskuksen toimintamalli perusteltu.

Tällöin turvataan osaaminen parhaiten kun tehtävien taajuus on riittävä pitämään johtamisen rutiinia

yllä.

- Suuremmat pelastusalueet kykenevät paremmin rekrytoimaan eri alojen asiantuntijoita

palvelukseensa. Näin myös osaamista löytyy aina paremmin, mm. kemikaaliasiantuntijat.

- Aluejaon tulee olla sellainen, että pelastustoimen mahdollisuus toimia kiireellisen ensihoitopalvelun

tuottajana turvataan lainsäädännöllä (in-house).

 LAUSUNTO 3(6)

 OULU-KOILLISMAAN

 PELASTUSLIIKELAITOS

 10.11.2016 Dno OUKA/7285/09.05.01/2016

 Postiosoite Käyntiosoite (hallinto) Puhelin
 Oulun kaupungin kirjaamo Kiviharjunlenkki 1 E, (08) 558 410
 PL27, 90015 Oulun kaupunki Oulu
 Sähköposti muotoa:
 kirjaamo(at)ouka.fi etunimi.sukunimi(at)ouka.fi

- Ensihoito on keskeinen ja tärkeä osa pelastustoimen järjestelmää ja näin kiireellisen ensihoidon tulee

jatkossakin olla osana pelastustoimen palvelutuotantoa. Pelastustoimi ja ensihoito ovat jokaiselle

kansalaiselle kuuluvia perus- ja lähipalveluja. Saman tuottajan toteuttamana pelastustoimella ja

ensihoidolla pystytään aikaansaamaan potilaan pelastamiseen ja hoitamiseen tarvittavat resurssit

ilman rajapintojen tuottamia riskejä. Pelastustoimen ja ensihoidon organisointi tulee järjestää siten,

että se mahdollistaa pelastustoimen toimia ensihoidon tuottajana maakunnan sisäisenä toimintana.

Kiireellisen ensihoidon tuottajana pelastustoimi on tehokkain ja paras vaihtoehto

suuronnettomuustilanteiden näkökulmasta. Ensihoitoa tuottava pelastuslaitos pystyy hyödyntämään

operatiivista henkilökuntaansa ensihoitotehtävissä tarpeen niin vaatiessa. Onnettomuustilanteissa

painopisteen siirtyessä pelastamisesta ensihoitoon, voidaan palomiesten ammattitaitoa ja osaamista

hyödyntää ensihoidossa joustavasti. Muutoinkin esimerkiksi suuronnettomuustilanteissa johtaminen,

henkilöstön yhteiskäyttö sekä ristiin osaaminen tuovat merkittävää lisäarvoa hyvän lopputuloksen

saamiseksi. Kaikki muukin synergia pelastustoimen ja ensihoidon välillä tuo merkittäviä tehokkuus- ja

taloudellisuushyötyjä. Mm. yhteiset tilat, hajautettu paloasemaverkosto, yhteiset viestijärjestelmät

sekä ennen kaikkea yhtenäinen näkemys ja osaaminen pelastustaktiikasta sekä toimintamalleista

helpottaa niin päivittäisten onnettomuuksien kuin myös suuronnettomuuksien pelastustoimintaa.

- Mikäli pelastustoimi ei ole kiireellisen ensihoidon tuottajana, johtaa tämä investointien

päällekkäisyyteen sisäisen turvallisuuden toimijoiden kentässä. Henkilöresursseja tulisi tällöin lisätä

koska yhteiskäyttöetu menetetään. Myös yhteistoiminnan sovittamista ja kouluttamista erillisten

organisaatioiden kesken olisi tällöin lisättävä. Myös suuronnettomuuksien kokonaishallinta

pirstaloituisi huonommin toimivaksi ja pahimmillaan eriytyneiksi organisaatioiksi.

- Vaikka ensihoidon tuottaminen on erittäin tärkeä tehtävä pelastustoimelle, ei se saa olla sitä

kuitenkaan hinnalla millä hyvänsä. Jos ensihoidon järjestämisvastuun organisointi ei vastaa

pelastustoimen tarpeita, tulee silloin vakavasti pohtia sitä mikä on oikeasti pelastustoimen

kehittämisen ja kansalaisen saamien turvallisuuspalvelujen kannalta paras kokonaisratkaisu.

Pelastuslaitoksena näemme, että nyt kehitetään Suomen pelastustointa eteenpäin nimenomaan

pelastustoimi edellä, eikä siten, että muut organisaatiot sanelevat pelastustoimen tulevat ratkaisut.

Olemme kuitenkin kansalaisten mielestä arvostettu asiantuntijaorganisaatio, joka tarjoaa apuaan

kaikissa olosuhteissa.

VARAUTUMINEN

- Maakunnan yhteisen varautumisen yhteensovittaminen tulee kuulua pelastustoimen vastuulle.

- Pelastuslaitoksella on jatkossakin merkittävä rooli kuntien ja nyt myös maakuntien varautumisen

suunnittelun tukemisessa ja yhteensovittamisessa. Suuret pelastustoimialueet pystyvät jatkossa

turvaamaan maakuntien ja kuntien varautumisen ohjaamisen sekä tukemisen osaavalla

henkilöstöllään. Suurilla alueilla on riittävästi volyymiä ja vahvaa osaamista viranomaisyhteistyöhön ja

hallinnonalojen ylittävään yhteistyöhön varautumisessa ja yhteiskunnallisissa häiriötilanteissa.

 LAUSUNTO 4(6)

 OULU-KOILLISMAAN

 PELASTUSLIIKELAITOS

 10.11.2016 Dno OUKA/7285/09.05.01/2016

 Postiosoite Käyntiosoite (hallinto) Puhelin
 Oulun kaupungin kirjaamo Kiviharjunlenkki 1 E, (08) 558 410
 PL27, 90015 Oulun kaupunki Oulu
 Sähköposti muotoa:
 kirjaamo(at)ouka.fi etunimi.sukunimi(at)ouka.fi

- Turvallisuusympäristömme on muuttunut ja yhteiskunnan turvallisuuden ylläpitäminen asettaa suuria

haasteita viranomaisille ja viranomaisyhteistyölle tulevaisuudessa. Yhä monimutkaisemmat

turvallisuusuhat pienevien resurssien kanssa asettavat uudistukselle kovia vaatimuksia. Palvelut tulee

voida tuottaa kustannustehokkaasti sekä laadukkaasti koko maassa.

- Sisäministeriön tulee koordinoida ja yhteensovittaa sisäisen turvallisuuden toimijoita. Tämä on

selkeämpää ja johdonmukaisempaa kuin pelastuslaitosten määrä on mahdollisimman pieni ja niiden

kokoerot mahdollisimman pieniä.

- Pelastustoimi vastaa pelastustoiminnan yleisjohtajuudesta ja koordinoi pelastustoimintaan ja siihen

varautumiseen osallistuvien viranomaisten ja muiden toimijoiden toimintaa. Pelastuslaitokset tulee

määritellä sisäiseen turvallisuuteen liittyvien varautumisvelvoitteiden yhteensovittajaksi,

koordinoijaksi sekä velvoitteiden valvojaksi maakunnissa ja kunnissa. Pelastuslaitoksilla on kyky johtaa

asiantuntijuudellaan ja toiminnallaan maakuntien ja kuntien toimijoiden varautumisen ja sisäisen

turvallisuuden kehittämistä. Pelastustoimella on vahvaa osaamista hallinnonalat ylittävästä

yhteistyöstä häiriötilanteisiin ja poikkeusoloihin varautumisesta, valmiussuunnittelusta sekä niiden

harjoittelusta. Suuremmilla pelastuslaitoksilla tätä resurssia pystytään hyödyntämään kuntien

varautumisessa tehokkaammin myös maakuntauudistuksen jälkeen. Pelastustoimen mahdollisuus

varautumisen tukeen ja yhteensovittamiseen ja maakuntien sekä kuntien varautumisen

tarkoituksenmukaiseen tukemiseen edellyttää pelastustoimen asemointia maakuntiin siten, että

riittävä toimialaosaaminen on sijoitettu sekä palveluja järjestävälle tasolle että palvelulaitoksiin.

MAAKUNTIEN RAHOITUKSEN VAIKUTUS JÄRJESTÄMISLAKIIN

- Kapitaatioperuste sopii huonosti pelastustoimen rahoituksen perustaksi. Pohjois-Suomen ja Itä-

Suomen harvaan asutuilla alueilla väestö vähenee entisestään, mutta pelastustoimen ja ensihoidon

palveluiden turvaamiseksi tarvittava perusinfrastruktuuri on kustannuksiltaan merkittävän paljon

kalliimpaa kuin ruuhka-alueilla asukaslukuun suhteutettuna. Harvaan asutuilla alueilla on palveluja

tarjoavia asemapaikkoja ylläpidettävä huomattavasti pienempää asukasmäärää varten. Palvelut tulee

suunnitella riskien ja asukkaiden tarpeiden mukaisesti siten että pelastustoimen palvelujen

yhdenvertainen saatavuus voidaan turvata joko valtion rahoituksella tai muulla tulorahoituksella.

- Pelastustoimella ei ole käytössään maakuntien valtion rahoituksen määräytymisessä käytettäviä

palvelujen käyttöä kuvaavia tarvetekijöitä ja niiden painokertoimia. Laskennallinen kapitaatiomalli

sellaisenaan merkitsi erittäin merkittävää rahoituksen siirtoa pohjoisen ja itäisen Suomen harva-

alueilta eteläiseen Suomeen. Tämä rikkoisi voimakkaasti pelastustoimenpalvelujen yhdenvertaista

saatavuutta sekä lähipalveluperiaatetta. Tämän vuoksi palvelutarpeen arviointi tulee jatkossakin

toteuttaa perustuen riskeihin ja laajaa tietoaineistoa hyödyntäen.

- Pelastustoimen rahoituksessa ja kustannusperusteissa tulee huomioida indeksikorotukset vastaavalla

tavalla kuin sosiaali- ja terveystoimessa on suunniteltu.

 LAUSUNTO 5(6)

 OULU-KOILLISMAAN

 PELASTUSLIIKELAITOS

 10.11.2016 Dno OUKA/7285/09.05.01/2016

 Postiosoite Käyntiosoite (hallinto) Puhelin
 Oulun kaupungin kirjaamo Kiviharjunlenkki 1 E, (08) 558 410
 PL27, 90015 Oulun kaupunki Oulu
 Sähköposti muotoa:
 kirjaamo(at)ouka.fi etunimi.sukunimi(at)ouka.fi

MUUTA

- Maakuntajakoon perustuva 18 pelastuslaitosta merkitsisi vain vähäisiä muutoksia nykyiseen, eikä toisi

tavoiteltavia hyötyjä. Pelastustoimen uudistuksen yhtenä tavoitteena on pelastuslaitosten kokoerojen

pienentäminen, mutta maakuntajaon mukaisessa järjestelmässä (18 laitosta) pelastuslaitosten

kokoerot olisivat nykyistäkin suurempia: pienimmän ja suurimman välinen kokoero 23-kertainen.

Mahdollisimman samankokoiset pelastuslaitokset (5 laitoksen malli) mahdollistavat toimintamallien

yhdenmukaistamisen ja kehittämistoiminnan yhdenmukaisella tavalla. Mitä yhdenmukaisempia

aluejaot ovat eri toiminnallisuuksien kesken (ml. sote), sitä tehokkaampaa ovat itsehallintoalueiden

palveluiden kehittäminen ja synergioiden hyödyntäminen.

- Mikäli nyt päädytään sellaiseen ratkaisuun, että Suomeen tulee nykyisen maakuntajaon mukaisesti 18

pelastuslaitosta, niin vaarana on, että muutokset jatkuvat jopa jo lähivuosina. Vertailun vuoksi mm.

Hätäkeskuslaitos, Rajavartiolaitos ja poliisi ovat muuttaneet aluejakoaan useita kertoja päätyen koko

ajan suuremmiksi alueiksi. Miksi pelastustoimi olisi tästä poikkeus kun yleisesti tiedetään väestön

keskittyvän yhä kiihtyvällä tahdilla kasvukeskuksiin? Nyt on otettava rohkea loikka tulevaisuuteen ja

muodostettava Suomeen viisi vahvaa pelastustoimen järjestämisestä vastaavaa aluetta. Alueet

olisivat vahvoja ja pystyisivät yhteistyössä järjestävän maakunnan ja sopimuksella mukana olevien

muiden maakuntien kanssa turvaamaan niin asukkaiden tarvitsemat pelastustoiminnan, valvonnan,

turvallisuusviestinnän ja haluttaessa ensihoidon palvelut sekä myös kuntien tarvitseman tuen

häiriötilanteissa ja varautumisessa poikkeusoloihin. Nykyinen alueellinen pelastustoimi on ollut hyvä

”laboratorio” testaamiseen siihen miten käy palvelujen, kun hallinto on keskitetty ja palvelujen

tuottaminen on järjestetty laajalle maantieteelliselle alueelle. Voitaneen todeta, että tämä nykyinen

järjestelmä on osoittautunut onnistuneeksi. Kunnat ovat voineet huomata palvelutasopäätöksestä

lausuessaan tai osallistuessaan johtokunta- tai lautakuntatyöskentelyyn, että asioihin voi vaikuttaa

vaikka toiminta ei omaa olekaan. Tämä toimii aivan samoin, kun järjestävä maakunta sopii asioista

yhteistoimintasopimuksella muiden alueen maakuntien kanssa ilman että syntyy ns.

demokratiavajetta.

- Järjestämislain 14§:ssä todetaan, että pelastustoimen palvelutasopäätökseen tulee sisältyä

suunnitelma palvelutason kehittämisestä. Esitämme, että kyseinen teksti muutetaan seuraavaksi:

Palvelutasopäätöksessä on huomioitava palvelutason kehittäminen. Palvelutasopäätökseen sisältyy

runsaasti johdantotekstejä, informatiivisia tekstejä, kuvausta pelastustoimen säädöstaustasta,

pelastustoimen nykytilasta, jne. Lisäksi on päätökset mitä palveluita tuotetaan, millä resursseilla,

missä ja miten niitä tuotetaan. Tekstejä ei voi kirjoittaa ilman, että niihin sisältyisi kehittämistä

koskevia asiakokonaisuuksia. Kehittäminen on osa palvelutasopäätöksen tekstejä ja siksi erityinen

suunnitelma palvelutason kehittämiseksi on tarpeeton.

- Voimaanpanolain siirtymäsäännöksissä on säädettävä pelastustoimen palvelutason

siirtymäjärjestelyistä, joilla turvataan siirtymävaiheen rahoitus sekä varmistetaan, että

pelastustoimen palvelutaso ei laske maakunnalliseen järjestelmään siirryttäessä.

 LAUSUNTO 6(6)

 OULU-KOILLISMAAN

 PELASTUSLIIKELAITOS

 10.11.2016 Dno OUKA/7285/09.05.01/2016

 Postiosoite Käyntiosoite (hallinto) Puhelin
 Oulun kaupungin kirjaamo Kiviharjunlenkki 1 E, (08) 558 410
 PL27, 90015 Oulun kaupunki Oulu
 Sähköposti muotoa:
 kirjaamo(at)ouka.fi etunimi.sukunimi(at)ouka.fi

- On tarkoituksenmukaisempaa, että pelastustoimen järjestämisestä vastaavan maakunnan laatima

yhteistyösopimus yhteistyöalueen muiden maakuntien kanssa on voimassa toistaiseksi kuin se olisi

voimassa valtuustokauden. Sopimus voisi jatkua aina valtuustokauden yli toistaiseksi

voimassaolevana, ellei sitä irtisanota jonkun osapuolen toimesta viimeistään vuotta ennen

valtuustokauden loppumista tai tarkisteta neuvottelumenettelyllä.

Petteri Helisten
Pelastusjohtaja

