
Lausunto SM1642507 1 (5)
00.00.01.00.00
SMDno-2015-2070

03.11.2016

Postiosoite: Käyntiosoitteet: Puhelin: Virkasähköpostiosoite:
Sisäministeriö Erottajankatu 2 Vaihde kirjaamo@intermin.fi
PL 26 Helsinki 0295 480 171 www.intermin.fi
00023 Valtioneuvosto Faksi:

09 1604 4635

SM/Pelastusosasto

Lausuntopyyntö 1.9.2016, SM061:00/2015

Poliisiosaston lausunto pelastustoimen kehittämishankkeesta

Sisäministeriön poliisiosasto on pyytänyt Poliisihallituksen lausuntoa nyt puheena
olevasta luonnoksesta. Poliisihallitus on toimittanut lausuntonsa 12.10.2016 eikä
poliisiosastolla ole lausunnossa esitettyihin kommentteihin huomauttamista.

Poliisiosasto keskittyy kommentoimaan hallituksen esityksen luonnoksessa olevia
päätöksentekoon ja ohjausmalliin liittyviä asioita.

Keskeiset ehdotukset ja havainnot

7 §. Valtakunnalliset tavoitteet pelastustoimen järjestämiselle

Valtioneuvosto vahvistaa joka neljäs vuosi valtakunnalliset ja tarvittaessa erikseen
kullekin pelastustoimen järjestämisestä vastaavalle maakunnalle lainsäädäntöä
täydentävät strategiset tavoitteet pelastustoimen järjestämiseksi. Tavoitteiden tulee
perustua kansalliseen riskinarvioon, tulipaloja ja muita onnettomuuksia sekä
pelastustoimen toimintavalmiuden toteutumista koskeviin seurantatietoihin,
palvelutarpeeseen sekä pelastustoimen toimintaa ja taloutta koskeviin
seurantatietoihin. Lisäksi otetaan huomioon valtioneuvoston asettamat julkisen
talouden finanssipoliittiset tavoitteet.

Strategisissa tavoitteissa on määriteltävä pelastustoimen ohjaamiseksi seuraavat
asiat:

1) pelastustoimen kehittämisen valtakunnalliset linjaukset;

2) pelastustoimen palvelujen kokoaminen suurempiin kokonaisuuksiin;

3) pelastustoimen palvelutasoon vaikuttavat keskeisimmät kehittämistavoitteet;

4) pelastustoimen järjestämisestä vastaavien maakuntien yhteistyö pelastustoimen
tehtävien hoitamisessa;

5) yleiset linjaukset laajakantoisista investoinneista, palveluiden tuottamisen
rakenteesta ja eri toimintatapojen hyödyntämisestä sekä tiedonhallinnan
kehittämiskohteista;

6) miten 1–5 kohtien toteutumista seurataan ja arvioidaan.

Valtakunnallisesti tavoitteet voivat koskea myös muita pelastustoimen kehittämiseksi
tarpeellisia asioita.

Yksityiskohtaisissa perusteluissa todetaan, että valtioneuvoston vahvistamat
tavoitteet olisivat strategisia, eivätkä ne olisi sellaisenaan maakuntien toimintaa
sitovia. Tarkoituksena on kuitenkin, että tavoitteet täydentäisivät pelastustoimen
lainsäädäntöä ja ne nostaisivat esiin ajankohtaisia palvelujen uudistus- ja
kehittämistarpeita.

Sisäministeriö Lausunto 2 (5)

03.11.2016

Havainnot:

Poliisiosasto kiinnittää huomiota siihen seikkaan, että valtakunnalliset tavoitteet ei ole
kovin täsmällisesti määritelty ehdotetussa 7 §:ssä. Tavoitteet voivat olla 1-5 kohdassa
luetellut kohteet tai sitten ne voivat olla jotain muuta, sillä valtakunnalliset tavoitteet
voivat koskea myös muita pelastustoimen kehittämiseksi tarpeellisia asioita.

Valtioneuvoston päätöksessä tullaan ilmeisesti ottamaan kantaa siihen miten
valtakunnalliset tavoitteet 7 §:n kohdissa 1-5 seurataan ja arvioidaan. Epäselväksi jää
miten muut kuin edellä mainitut valtakunnalliset tavoitteet seurataan ja arvioidaan.
Strategisten tavoitteiden juridinen sitomattomuus on myös valitettavaa.

4 §. Maakuntien yhteistyösopimus

Sopimuksessa on otettava huomioon pelastustoimen valtakunnalliset tavoitteet.
Sopimuksen toteutumista on seurattava ja arvioitava vuosittain. Sopimusta on
tarvittaessa muutettava.

Yksityiskohtaisissa perusteluissa todetaan, että ennen yhteistyösopimuksen
hyväksymistä olisi kuultava sisäministeriötä. Ministeriön kuulemisen tarkoituksena on,
että maakunnat ja ministeriö yhdessä arvioivat, otetaanko yhteistyösopimuksessa
järjestämislain 7 §:ssä tarkoitetut valtioneuvoston vahvistamat valtakunnalliset
tavoitteet asianmukaisesti huomioon. Valtakunnallisten tavoitteiden huomioon
ottaminen on tärkeää paitsi toiminnallisesti, niin myös sen vuoksi, että valtioneuvosto
voi pykälän 5 momentin perusteella päättää maakuntien yhteistyösopimuksesta, jos
siinä ei ole asianmukaisesti otettu huomioon valtakunnallisia tavoitteita.

Ehdotetun lain 13 §:n mukaan pelastustoimen palvelutason tulisi vastata kansallisia,
alueellisia ja paikallisia tarpeita ja onnettomuusuhkia. Ehdotetun lain 14 §:n mukaan
pelastustoimen järjestämisestä vastaavan maakunnan valtuusto päättäisi
pelastustoimen palvelutason toteuttamisesta yhteistyöalueella alueen maakuntia
kuultuaan ja ottaen huomioon, mitä yhteistyösopimuksessa on sovittu. Lakisääteistä
vähimmäistasoa alemmasta palvelutasosta ei kuitenkaan olisi mahdollista sopia.

Pykälän 5 momentin mukaan valtioneuvosto voisi päättää yhteistyösopimuksesta ja
sen sisällöstä, jos maakunnat eivät pääse sopimukseen yhteistyösopimuksesta tai jos
siinä on sovittu edellä 2 momentissa tarkoitetuista asioista siten, että sopimus ei ole
tämän pykälän 1 momentin mukainen tai pelastustoimen palvelutaso ei täytä tämän
lain 13 §:n vaatimuksia.

Havainnot:

Poliisiosasto kiinnittää huomiota siihen, että valtioneuvosto voi tietyissä tapauksissa
päättää edellä mainitun yhteistyösopimuksen sisällöstä (4 §). Tämä mekanismi
otetaan käyttöön esimerkiksi silloin kun valtioneuvoston asettamat valtakunnallisia
tavoitteita ei ole otettu huomioon asianmukaisesti. Tarkoituksena on, että maakunnat
ja ministeriö yhdessä arvioivat edellä mainitun asianmukaisuuden.

Poliisiosaston näkemyksen mukaan tätä arviointia tehdessä tulee huomioida, että
valtakunnalliset tavoitteet ovat strategisia eivätkä suoraan maakuntia sitovia. Samalla
on todettava, että asianmukaisesti huomioon otettu ei ole kovin selkeä arviointikriteeri
ja siihen liittyy subjektiivisia elementtejä.

Poliisiosaston näkemyksen mukaan, edellä mainittu juridinen konstruktio, jossa
valtioneuvosto päättäisi yhteistyösopimuksista, mikäli maakuntia ei-sitovia kansallisia
tavoitteita ei ole asianmukaisesti huomioitu yhteistyösopimuksissa, on ongelmallinen.
Ei-sitovan elementin huomioimatta jättäminen on ongelmallinen veto-oikeuden
perusteena.

Yhteistyösopimuksesta päättäisi valtioneuvosto myös siinä tapauksessa, että
pelastustoimen palvelutaso ei täytä pelastustoimen järjestämislain 13 §:n
vaatimuksia. Poliisiosaston näkemyksen mukaan ei ole täysin selvää mitä edellä
mainitulla kirjauksella tarkoitetaan ottaen huomioon, että pelastustoimen
järjestämislain 14 §:n mukaan pelastustoimen järjestämisestä vastaavan maakunnan
valtuusto päättäisi pelastustoimen palvelutason toteuttamisesta yhteistyöalueella

Sisäministeriö Lausunto 3 (5)

03.11.2016

alueen maakuntia kuultuaan ja ottaen huomioon, mitä yhteistyösopimuksessa on
sovittu. Näyttäisi perustelujen valossa siltä, että asia voidaan viedä valtioneuvoston
päätettäväksi sopimusvaiheessa.

Poliisiosaston näkemyksen mukaan maakuntien yhteistyösopimusten seuranta jää
varsin avoimeksi. Seuranta on kuitenkin keskiössä, sillä yksityiskohtaisissa
perusteluissa todetaan, että mikäli seurannan perusteella osoittautuisi. että sopimus
ei toteudu tavoitteiden mukaisesti, sitä tulisi tarvittavin osin muuttaa. Poliisiosasto
kuitenkin haluaa samalla nostaa esille tähän liittyvän periaatteellisen kysymyksen.
Onko ajatuksena, että sopimusta muutetaan, mikäli tavoitteisiin ei päästetä vai onko
ajateltavissa, että toimintaa voitaisiin edelleen kehittää ennen sopimusmuutosta?
Onko siis aina edessä sopimusmuutos kun sopimus ei toteudu tavoitteiden
mukaisesti?

Poliisiosasto kiinnittää huomiota myös siihen, että 4 §:n perusteluissa todetaan
"ehdotetun lain 13 §:n mukaan pelastustoimen palvelutason tulisi vastata kansallisia,
alueellisia ja paikallisia tarpeita ja onnettomuusuhkia. Lakisääteistä vähimmäistasoa
alemmasta palvelutasosta ei kuitenkaan olisi mahdollista sopia." Poliisiosasto toteaa,
että 13 §:ssä tai yksityiskohtaisissa perusteluissa ei mainita lakisääteistä
vähimmäistasoa ollenkaan. Poliisiosasto toteaa näin ollen, että on epäselvää mitä
lakisääteisellä vähimmäistasolla tässä yhteydessä tarkoitetaan.

14 § Pelastustoimen palvelutasopäätös

Pelastustoimen järjestämisestä vastaavan maakunnan valtuusto päättää
pelastustoimen palvelutason toteuttamisesta yhteistyöalueella alueen maakuntia
kuultuaan. Päätöksessä on otettava huomioon kansallisesti merkittävät riskit ja edellä
4 §:ssä tarkoitettu yhteistyösopimus, selvitettävä alueella esiintyvät uhat, arvioitava
niistä aiheutuvat riskit, määriteltävä toiminnan tavoitteet ja käytettävät voimavarat
sekä palvelut ja niiden taso. Palvelutasopäätökseen tulee myös sisältyä suunnitelma
palvelutason kehittämisestä. Kehittämissuunnitelmaa laadittaessa on otettava
huomioon 7 §:ssä tarkoitetut vahvistetut valtakunnalliset tavoitteet.

Pelastustoimen järjestämisestä vastaavan maakunnan on tehtävä uusi
palvelutasopäätös riskien ja uhka-arvioiden muuttuessa oleellisesti. Uusi
palvelutasopäätös tulee kuitenkin tehdä aina vuoden kuluessa 7 §:ssä tarkoitettujen
valtakunnallisten tavoitteiden vahvistamisesta.

Sisäministeriön tehtävänä on arvioida onko palvelutaso määritelty tämän lain ja
vahvistettujen valtakunnallisten tavoitteiden sekä 11 §:ssä tarkoitettujen
neuvotteluiden mukaisesti. Jos palvelutaso on sisäministeriön arvion mukaan
riittämätön tai sitä ei muutoin ole määritelty vahvistettujen valtakunnallisten
tavoitteiden sekä 11 §:ssä tarkoitettujen neuvotteluiden mukaisesti, eikä
pelastustoimen järjestämisestä vastaava maakunta korjaa päätöstä 3 momentissa
tarkoitetun täydennyspyynnön perusteella, valtioneuvosto voi määrätä maakuntaa
sitovasti pelastustoimen palvelutason.

Valtioneuvoston päätös valmistellaan sisäministeriössä. Valmistelun yhteydessä
ministeriön on kuultava niitä maakuntia, joita päätös koskee.

Sisäministeriön on järjestettävä palvelutasopäätösten seuranta ja laadittava vuosittain
seurannan arviointiraportti.

Sisäministeriön asetuksella voidaan säätää tarkemmin palvelutasopäätösten
sisällöstä, rakenteesta, laatimisesta, seurannasta ja arvioinnista sekä muuttamisesta.

Yksityiskohtaisissa perusteluissa todetaan; Voimassa olevan pelastuslain 29 §:n
3 momentin mukaan palvelutasopäätös on toimitettava aluehallintovirastolle. Jos
palvelutasopäätös on puutteellinen, aluehallintovirasto voi palauttaa asiakirjan
täydennettäväksi. Ehdotetun pykälän 3 momentin mukaan palvelutasopäätös olisi
toimitettava aluehallintoviraston sijaan sisäministeriölle. Jos palvelutasopäätös olisi
puutteellinen, voisi sisäministeriö palauttaa päätöksen täydennettäväksi.
Puutteellisuus voisi kohdistua esimerkiksi pykälän 1 momentissa säädettyyn sisältöön
tai siihen, onko palvelutasopäätöksessä otettu riittävästi huomioon 7 §:ssä säädetyt

Sisäministeriö Lausunto 4 (5)

03.11.2016

pelastustoimen valtakunnalliset strategiset tavoitteet. Puutteiden korjaamiselle olisi
asetettava määräaika.

Pykälän 4 momentin mukaan sisäministeriön tehtävänä olisi arvioida onko
palvelutaso määritelty tämän lain ja valtioneuvoston vahvistamien strategisten
tavoitteiden mukaisesti. Arvioinnissa voitaisiin ottaa huomioon myös palveluiden
tuottamisen tarkoituksenmukaisuus. Jos palvelutaso olisi sisäministeriön arvion
mukaan riittämätön tai se ei olisi valtakunnallisten strategisten tavoitteiden mukainen,
eikä maakunta korjaisi päätöstä 3 momentissa tarkoitetun täydennyspyynnön
perusteella, valtioneuvosto voisi määrätä maakuntaa sitovasti pelastustoimen
palvelutason.

Havainnot:

Poliisiosasto kiinnittää huomiota siihen miten valtakunnallisten tavoitteiden käsittely
eroaa toisistaan lain eri kohdissa.

14 § 1 mom.

Kehittämissuunnitelmaa laadittaessa on otettava huomioon 7 §:ssä tarkoitetut
vahvistetut valtakunnalliset tavoitteet.

14 § 3 mom.

Sisäministeriön tehtävänä on arvioida onko palvelutaso määritelty tämän lain ja
vahvistettujen valtakunnallisten tavoitteiden sekä 11 §:ssä tarkoitettujen
neuvotteluiden mukaisesti.

Yksityiskohtaisissa perusteluissa asiasta todetaan; Puutteellisuus voisi kohdistua
esimerkiksi pykälän 1 momentissa säädettyyn sisältöön tai siihen, onko
palvelutasopäätöksessä otettu riittävästi huomioon 7 §:ssä säädetyt pelastustoimen
valtakunnalliset strategiset tavoitteet.

14 § 4 mom.

Yksityiskohtaisissa perusteluissa asiasta todetaan; Jos palvelutaso olisi
sisäministeriön arvion mukaan riittämätön tai se ei olisi valtakunnallisten strategisten
tavoitteiden mukainen

Samalla on pidettävä mielessä, että lain 4 §:ssä valtakunnallisista tavoitteista
todettiin, että mikäli niitä ei ole otettu huomioon asianmukaisesti asia voidaan viedä
valtioneuvoston päätettäväksi.

Poliisiosasto kiinnittää huomiota siihen, että ilman voimassa olevaa asetusta mistä
säädettäisiin tarkemmin palvelutasopäätöksestä, voisi sen muuttaminen olla
hankalaa. Muuttaminen näyttäisi siinä tapauksessa tapahtuvan pykälän 2 momentin
mukaisesti. Lisäksi lain 11 §:n menettely näyttäisi jäävän kontekstuaalisesti irrallaan
olevaksi.

Tarkemmat säännökset ja määräykset

Valtioneuvoston asetuksella voitaisiin lisäksi tarvittaessa säätää tarkemmin:
suuremmiksi kokonaisuuksiksi koottavat palvelut sekä ne maakunnat, joihin palvelut
kootaan (3 §); tarkempia säännöksiä asioista, joista on sovittava
yhteistyösopimuksessa (4 §); sisäministeriön ja [aluehallintoviraston] tehtävistä
pelastustoimessa sekä pelastustoimen valtakunnallisesta yhteensovittamisesta (6 §);
sekä häiriötilanteisiin ja poikkeusoloihin varautumisesta (17 §).

Sisäministeriön asetuksella voitaisiin lisäksi tarvittaessa säätää tarkemmin: tiedoista
joiden pitää sisältyä 12 §:n 2 momentissa tarkoitettuihin raportteihin ja ajankohdasta,
milloin raportit on toimitettava sisäministeriölle (12 §); sekä palvelutasopäätösten
sisällöstä, rakenteesta, laatimisesta, seurannasta ja arvioinnista sekä muuttamisesta
(14 §).

Sisäministeriö Lausunto 5 (5)

03.11.2016

Tarkemmat säännökset ja määräykset

Poliisiosasto kiinnittää huomiota siihen, että kokonaisuus jää osittain hahmottamatta
koska monesta asiasta on tarkoitus säätää tarkemmin asetuksella.

Esimerkiksi päätöksentekoon liittyvät asetukset olisi ollut tarkoituksenmukaista
valmistella yhtäaikaisesti hallituksen esityksen kanssa jotta kokonaisuuden arviointi
olisi ollut mahdollista. Samalla tavalla erilaiset suuremmiksi kokonaisuuksiksi
koottavat palvelut on erityisen tärkeässä roolissa, joten jatkovalmistelussa tulisi tähän
kiinnittää erityistä huomiota.

Sisäministeriölle asetetaan ehdotetussa lainsäädännössä paljon velvoitteita, jotka
koskevat esimerkiksi ohjausta, neuvotteluja ja asioiden seurantaa. Koska
valmisteluaineistosta ei selkeästi ilmene, miten sisäministeriö aikoo vastata näihin
edellä kerrottuihin muutoksiin, tulisi asiaan kiinnittää erityistä huomiota
jatkovalmistelussa.

Lopuksi

Kokonaisuutena maakuntauudistuksen mukanaan tuoma hallinnollinen malli jää
pelastustoimen osalta epäselväksi. Maakuntauudistukseen liittyy olennaisesti
muitakin lakeja, kuten muun muassa maakuntalaki ja sosiaali- ja terveystoimea
koskeva järjestämislaki. Mitä uudistus tuo kokonaisuutena pelastustoimelle ja
sisäministeriölle ei käy ilmi tästä lausuntomateriaalista. Ohjaus- ja hallintomalleihin
liittyy olennaisesti myös raha tulosohjauksen mekanismina. Näin ollen uudistuksen
kokonaiskuvan muodostaminen on vaikeaa ja ohjausmallien käytännön toimivuutta on
mahdotonta arvioida.

Todellinen mahdollisuus valtakunnalliseen yhdenmukaistamiseen ja vaikuttamiseen
sisäministeriönä valtioneuvoston kokonaisuudessa jää epäselväksi. Ohjausmallit ovat
olennaisia myös palveluiden kokoamisessa suurempiin kokonaisuuksiin. Poliisiosasto
pitääkin tärkeänä, että myös kokoamisen osalta hallintomalli/päätöksentekomalliin
kiinnitettäisiin erityistä huomiota. Nyt päätöksentekomallit vaikuttavat olevan
epäselviä ja hallinnollisesti raskaita.

Poliisille pelastustoimen päätöksenteko ja hallintomalli on tärkeä. Tällä hetkellä
viranomaisilla on monta projektia ja hanketta joissa on keskinäisiä sidonnaisuuksia.
Tulevaisuudessa tämä tulee lisääntymään. Näin ollen on tärkeätä että
tulevaisuudessa kaikilla viranomaisilla on mahdollisuus tehdä päätöksiä ja linjauksia
yhteisissä projekteissa samanaikaisesti hyvän lopputuloksen saavuttamiseksi.

Osastopäällikkö Kauko Aaltomaa

Poliisiylitarkastaja Stefan Gerkman

Asiakirja on sähköisesti allekirjoitettu asianhallintajärjestelmässä. Sisäministeriö
03.11.2016 klo 11:12. Allekirjoituksen oikeellisuuden voi todentaa kirjaamosta.

Liitteet Poliisihallituksen lausunto 12.10.2106, POL-2016-12459

Jakelu SM/Pelastusosasto

Tiedoksi Hallitusneuvos Ilpo Helismaa
Lainsäädäntöjohtaja Mika Kättö

