
15100 LAHTI 

PELASTUSLAITOS 
PÄIJÄT-HÄME 

Jari Hyvärinen 
pelastusjohtaja 
0440-773100 

Mannerheiminkatu 24 
Fax (03) 8773 211 

Sisäministeriö, kirjaamo 
PL 26, 00023 VALTIONEUVOSTO 

LAUSUNTO 

02.11.2016 

HE luonnos laiksi pelastustoimen järjestämisestä 
SM 1620744, SMDno-2015-2070 

Puhelin (03) 8773 100 

PÄIJÄT-HÄMEEN PELASTUSLAITOKSEN LAUSUNTO HE LUONNOKSESTA LAIKSI PELASTUSTOIMEN 
JÄRJESTÄMISESTÄ 

Pyydettynä lausuntonaan Päijät- Hämeen pelastuslaitos esittää seuraavaa: 

Päijät- Hämeen pelastuslaitos toimii Päijät-Hämeen maakunnan alueella maakuntaliiton alaisena 
itsenäisenä liikelaitoksena. Pelastuslaitos tuottaa lisäksi ensihOitopalveluja yhteistoimintasopimuk­
sen mukaisesti Päijät-Hämeen hyvinvointikuntayhtymälle. 

Pelastuslaitos on toiminut vuodesta 2004 alkaen aitona maakunnallisena toimijana. Pelastuslaitos 
on kehittänyt toimintojaan voimakkaasti jonka ansiosta palvelut ovat maakunnan alueella parantu­
neet, asiantuntijuus on lisääntynyt, kuntien häiriötilanteiden tukeminen on lisääntynyt merkittä­
västi, onnettomuuksien ehkäisyä - sekä pelastustoiminnan johtamista on kehitetty voimakkaasti, 
sopimuspalokuntien kanssa tehtävä yhteistyö on parantunut ja palvelutaso on saatu valtakunnal­
lisestikin mitattuna korkealle tasolle. 

Yleistä 

Maakunnista on tarkoitus muodostaa vahvoja itsehallinnollisia organisaatioita, joissa toimiminen 
yhteisen hallinnon alla tuo synergiaetuja. Maakuntauudistuksesta ja siihen liittyvästä pelastustoi­
men uudistuksesta on tulossa päälinjoiltaan ja tavoitteiltaan hyvä ja niiden avulla pystytään kehit­
tämään palveluista entistä parempia ja kustannustehokkaampia. Lisäksi tärkeää on, että yhteis­
kunnan varautumista erilaisiin onnettomuuksiin, häiriötilanteisiin ja poikkeusoloihin pyritään pa­
rantamaan uudistetun lainsäädännön avulla. 

Maakuntauudistuksen tavoitteena on hallinnon yksinkertaistaminen siten, että työnjako on selkeä 
valtion, maakuntien ja kuntien kesken. Pelastustoimen ja ensihoidon osalta on esitetty, että palve­
luiden järjestämisvastuu ja palvelutuotanto keskitettäisiin viidelle yliopistosairaalaa ylläpitävälle 
maakunnalle, perusteena se, että siten pystytään varmistamaan pelastustoimen ja ensihoidon 
yhteistyö myös tulevaisuudessa. Päijät-Hämeen pelastuslaitoksen näkemyksen mukaan esitetty 
rakenne ei ole ainoa vaihtoehto tavoitteen toteuttamiseksi. 

Itsehallintoalueiden perustaksi on linjattu nykyinen maakuntajako (18) sekä muusta maakunnal­
lisesta toiminnasta poiketen pelastustoimen ja ensihoidon palveluiden keskittäminen viidelle (5) 
maakunnalle. Päijät-Hämeen pelastuslaitos ei näe viiden maakunnan mallia perusteltuna, vaan 
pelastuslaitosten toiminta tulisi olla esitetyn maakunta/SOTE - aluejaon mukainen (18). 


15100 LAHTI 

PELASTUSLAITOS 
PÄIJÄT-HÄME 

Jari Hyvärinen 
pelastusjohtaja 
0440-773100 

Mannerheiminkatu 24 
Fax (03) 8773 211 

LAUSUNTO 

02.11.2016 
Puhelin (03) 8773100 

Pelastustoimi ja ensi hoito ovat tyypillisiä lähipalveluita ja niiden järjestämis- ja tuottamisvastuu on 
oltava lähempänä muuta maakuntien toimintaa kuten sosiaali- ja terveyshuolto, ympäristötervey­
denhuolto, elinkeino- ja yritystoiminta, jne_ Ensihoitoa - ja pelastustointa ei tule irroittaa nyt esite­
tyllä tavalla sosiaali - ja terveydenhuollon järjestämisalueista. Mikäli ensi hoito- ja pelastustoimi 
hoidettaisiin esitetyllä tavalla viidellä (5) alueella ja sosiaali- ja terveydenhuolto 18 alueella, vaa­
rannetaan hyvin alkanut ensi hoidon, pelastustoimen ja sosiaali - ja terveydenhuollon yhteistyö ja 
toimintojen kehittäminen mm. kotiin vietävien palvelujen osalta. 

Väitteet siitä, että maakunnilla ei ole edellytyksiä järjestää ja tuottaa pelastustoimen palveluita, 
eivät pidä paikkaansa, siitä osoituksena jo nykyisinkin toimiva pelastustoimen organisointi kahden 
eri maakuntaliiton alaisuudessa. (lappi ja Päijät-Häme). 

Maakunnan varautumisen vhteensovittaminen tulisi osoittaa pelastuslaitoksen tehtäväksi. Tätä 
perustelevat pelastustoimen vahvat perinteet varautumisen yhteensovittamisessa sekä kuntien 
varautumisen tukemisessa. Lisäksi tätä roolia perustelee pelastustoimen asema maakunnallisena 
turvallisuusviranomaisena, jonka suorituskyky on suunniteltu ja mitoitettu kaikkiin turvallisuus­
tilanteisiin päivittäisistä tehtävistä pOikkeusoloihin asti. 

Pelastustoimen ja ensihoidon keskittäminen muusta aluejaosta poiketen viidelle alueelle heiken­
tää huomattavasti lähipalveluiden integraation toteuttamista, se saattaa jopa vaikeuttaa alueel­
lista turvallisuustyötä. Julkishallinnon keskeinen tehtävä on huolehtia ihmisten perusturvasta kai­
kissa olosuhteissa. Maakunnat muodostavat alueen kuntien kanssa lähellä ihmistä olevan turva­
verkon, jonka varaan on nykyistä helpompi rakentaa myös varautumisen kokonaisuus. Maakun­
nallisen ja kunnallisen varautumisen yhteensovittaminen on pelastuslaitokselle soveltuva toiminta 
ja välttämätön osa maakunnan omaa toimintaa. Pelastusviranomaisen läsnäolo kaikissa maakun­
nissa on parempi toteuttaa siten, että kaikki maakunnat ovat pelastustoimen palveluiden järjestä­
misvastuussa ja päättävät itse siitä miten palvelut on järkevä toteuttaa. 

Kuntien ja maakuntien varautumisen yhteen sovittamisen ja toimintojen järjestämisen kannalta on 
tarkoituksenmukaisempaa, että pelastustoimen ja ensihoidon tehtävä järjestetään 18 maakunnan 
perusratkaisun mukaisesti. Nyt esitetystä mallista on tulossa erittäin moniportainen eikä se tue 
hallituksen asettamaa tavoitetta normitalkoista (purkamisesta) ja hallinnon yksinkertaistamisesta .. 

Lainsäädännöllä on varmistettava pelastuslaitosten mahdollisuus tuottaa terveydenhuollon kanssa 
sovitulla tavalla ensivaste- ja ensihoitopalveluja. Yhteistyö mahdollistaa sisäisen turvallisuuden 
osa-alueella laajan viranomaisten välisen synergian sekä alueellisten palvelutarpeiden mukaan 
joustavan palveluvalikoiman. 

Pelastustoimen ja ensihoidon yhteistyö on nyt tarkoituksenmukaista ja jokapäiväistä ja sen toimi­
minen on syytä varmistaa myös jatkossa. Eri hallinnon alojen yhteistyötä on tiivistettävä esimerkik­
si harvaan asuttujen alueiden turvallisuuden varmistamiseksi. 


15100 LAHTI 

PELASTUSLAITOS 
PÄIJÄT-HÄME 

Jari Hyvärinen 
pelastusjohtaja 
0440-773100 

Mannerheiminkatu 24 
Fax (03) 8773 211 

LAUSUNTO 

02.11.2016 
Puhelin (03) 8773 100 

Uudistuksen avulla, silloin kun pelastustoimi ja sosiaali- ja terveydenhuolto ovat samassa maakun­
nallisessa organisaatiossa, avautuu lisää uusia mahdollisuuksia palvelutoiminnan kehittämiseksi. 
Moniammatillinen yhteistyö eri viranomaisten välillä ja erilaisiin palvelutarpeisiin vastaaminen 
helpottuu, kun ei ole tarpeettomia hallinnollisia raja-aitoja ja siten kansalaisten saarnat palvelut 
paranevat. 

Päijät-Hämeen pelastuslaitos on huolissaan maakunnallisen pelastustoimen rahoituksesta. 
Maakuntien rahoituslaissa esitetyllä kapitaatioperiaatteella olisi voimakkaita kielteisiä vaikutuk­
sia palveluverkolle sekä palvelujen yhdenvertaisuudelle. 

Hallituksen esitys eduskunnalle maakuntauudistukseksi ja sosiaali- ja terveydenhuollon järjestä­
misuudistukseksi sekä niihin liittyviksi laeiksi todetaan, että yksittäiselle maa kunnalle kohdennet­
tavaa rahoituksen määrä ei ole sama kuin nykyisin maakunnan kuntien yhteenlaskettu rahoitus. 
Rahoituksen muutosta on arvioitu vertaamalla uuden rahoitusmallin mukaista vuoden 2016 ta­
sossa laskettua rahoitusta lähtötasoon, joka saadaan laskemalla maakuntaan kuuluvien kuntien 
sosiaali- ja terveydenhuollon sekä pelastustoimen nettomenot yhteen. Rahoituksesta noin 10 % 
{1,8 mrd. euroa} kohdennetaan asukasluvun perusteella ja pelastustoimen menot sisältyvät tähän 
10 %:iin. Pelastustoimen kustannusten keskiarvo on tällä hetkellä noin 72,S euroa/asukas ja 
Päijät- Hämeessä vuoden 2015 tilinpäätöstietojen perusteella pelastustoimen kustannukset olivat 
noin 87 euroa/asukas. 

Uudistukseen siirtymävaiheeseen liittyviä suuria vuotuisia rahoituksen maakuntakohtaisia taso­
muutoksia pyrittäisiin lieventämään erillisellä siirtymätasaussäännöksellä, mutta jos pelastustoi­
men palveluiden rahoitus toteutetaan Päijät-Hämeessä valtakunnan keskiarvon mukaan 
{eur/asukas} niin se tarkoittaa Päijät-Hämeessä noin 1,9 miljoonan euron alenemaa vuosittaiseen 
käyttötalouteen, jolla olisi kohtalokkaat seuraukset maakunnan alueen pelastustoimen palvelu­
kyvylle ja siten kansalaisten saamalle pelastustoimen {palokuntien} toiminnalle myös onnetto­
muus- ja tulipalotilanteissa. 

Riittävä pelastustoimen toimialaosaaminen tulee sijoittaa palveluja järjestävälle tasolle maakun­
tiin, eikä määritellä lailla sen sijoittamisesta ainoastaan palvelulaitokseen. Tällöin voidaan turvata 
edellytykset varautumisen yhteensovittamiseen, sekä palvelutason kehittämiseen maakunnan 
näkökulmasta. 

YKSITYISKOHTAISET PERUSTELUT 

Pelastuslaitosten välinen yhteistyö 

Lain yleisperusteluissa s. 6 "nykytilan arviointi" on osin harhaanjohtava. Pelastustoimen järjestel­
mä on erittäin kustannustehokas ja tarkoituksenmukainen. Palveluita on nykyisenä alueellisena 
toimintana kehitetty laitosten vapaaehtoisen yhteistyön avulla. Suomen pelastuslaitokset (22) 
ovat organisoineet Kuntaliiton yhteyteen kumppanuusverkoston, jolla on keskeinen rooli pelas­
tuslaitosten kehittämisessä ja toimintojen yhteensovittamisessa. Lisäksi esimerkiksi Itä- ja 


PELASTUSLAITOS 
PÄIJÄT-HÄME 

Jari Hyvärinen 
pelastusjohtaja 
0440-773100 

LAUSUNTO 

02.11.2016 
15100 LAHTI Mannerheiminkatu 24 Puhelin (03) 8773100 

Fax (03) 8773 211 

Kaakkois-Suomen pelastuslaitokset ovat organisoineet yhteisen hankintarenkaan, joka kattaa 
yhdeksän pelastuslaitoksen raskaan ajoneuvokaluston ja pienkaluston hankinnat. 

§ 2 'järjestämisvastuu pelastustoimesta" 

Pelastustoimi ja ensihoito ovat tyypillisiä lähipalveluita, joiden järjestämisvastuu ja mahdollisuus 
tuottamiseen on oltava kaikilla 18 maakunnalla. Pelastustoimen ja ensihoidon keskittäminen vii­
delle (5) alueelle heikentäisi huomattavasti lähipalveluiden integraation toteuttamista. Pelastus­
toimen ja ensihoidon irrottaminen laissa esitetyllä tavalla perusmaakunnista sekä sosiaali- ja ter­
veystoimen alueista vaarantaa pelastus-toimelle ja ensihoidolle asetettujen tavoitteiden toteutu­
misen. 

laissa esitettäville viidelle yhteistyöalueelle ei ole nähtävissä sellaisia mielekkäitä tehtäviä, joita ei 
voitaisi toteuttaa maakuntien normaalein yhteistyömenettelyin. 

§ 4 "maakuntien yhteistyösopimus" 

lakiesityksen § 4 mukaisesti maakuntien on sovittava palveluiden tuottamisesta yhteistyösopi­
muksella. Nyt esitetyssä mallissa palvelutasopäätöksen ja yhteistyösopimuksen välinen suhde on 
epäselvästi säädetty. Yhteistyösopimuksessa jokainen maakunta päättäisi kohdaltaan palveluta­
soon kuuluvista seikoista, mutta pelastustoimen järjestämisvastuussa oleva maakunta voisi ja sen 
pitää kuitenkin päättää pelastustoimen palvelutason toteuttamisesta. Vaikka tässä yhteydessä 
säädetään kuulemismenettelystä, niin muiden maakuntien on pystyttävä osallistumaan myös 
palvelutason toteuttamista koskevaan päätöksentekoon 

§ 5 "pelastustoimen palveluiden tuottaminen" 

lakiesityksen § 5 mukaan pelastustoimen palvelutuotannosta vastaisivat viiden maakunnan palve­
lulaitokset. Henkilöstö olisi näiden viiden palvelulaitoksen palveluksessa. Tämä rakenne on epätar­
koituksenmukainen, koska se tosiasiassa estää henkilöstön uudelleen sijoittumisen ja tehtäväkier­
ron muihin maakunnan tehtäviin. Maakunnan palvelulaitos on oma oikeushenkilö eikä sillä ole 
oman maakunnan ulkopuolella muita tehtäviä, kuin pelastustoimen ja ensihoidon tehtäviä. 

Nyt esitetyssä mallissa maakunnat (13) tekevät oman yhteistyöalueensa järjestämisvastuussa ole­
van maakunnan (5) kanssa yhteistyösopimuksen pelastustoimen palveluiden tuottamisesta. Tä­
män jälkeen järjestämisvastuussa olevan maakunnan (5) maakuntavaltuusto hyväksyy pelastus­
toimen palvelutasopäätöksen. Palvelutasopäätöksen hyväksymisen jälkeen maakunnan palvelu­
laitos (5) tuottaa palvelut, mutta muilla maakunnilla (13) ei olisi minkäänlaista ohjausmekanismia 
palvelutuotannon ohjaamiseen. Tämä on täysin vastoin maakunnille tavoiteitua itsehallinnollista 
luonnetta. Pelastustoimen järjestämis- ja tuottamisvastuun siirtäminen viidelle (5) maakunnalle 
aiheuttaisi tosiasiassa erittäin suuren demokratiavajeen 13 muulle maa kunnalle. 

Palvelulaitoksen ja maakunnan keskinäistä roolia olisi syytä tarkentaa. Palveluiden järjestämisen ja 
tuottamisen erottaminen soveltuu huonosti pelastustoimeen, koska lähtökohtaisesti sen palvelut 


PELASTUS LAITOS 
PÄIJÄT-HÄME 

Jari Hyvärinen 
pelastusjohtaja 
0440-773100 

LAUSUNTO 

02_11.2016 
15100 LAHTI Mannerheiminkatu 24 Puhelin (03) 8773 100 

Fax (03) 8773 211 

eivät ole markkinoille alttiina eikä sen palvelut kuulu valinnanvapauden piiriin. Pykälän mukaan 
palveluita voitaisiin hankkia myös yksityisiltä toimijoilta. Tämä on sinänsä kannatettava ehdotus. 

Lainsäädännöstä ei selviä, miten pelastustoimen resurssit sijoittuisivat tulevassa maakuntaorgani­
saatiossa; palvelun tuottamis- vai järjestämispuolelle, vai molempiin? 

Pelastustoimen resurssien / miesvahvuuksien optimointi vuorokauden ja vuodenajan mukaan on 
kannatettava tavoite, mutta toteutus tulee miettiä tarkkaan, ettei tulla tilanteeseen, jossa tosia­
siallisesti heikennetään pelastustoimen toimintavalmiutta ja sitä kautta toiminnan tehokkuus heik­
kenee. Pelastustoimen voimavarat säilyisivät perustelutekstin mukaan pääosin ennallaan, mikä ei 
pidä paikkaansa mikäli luonnollisen poistuman kautta voidaan jättää täyttämättä tai yhdistää vir­
koja esitetyn säästön mukaisesti. On muistettava, että suurin osa pelastuslaitosten päällystöstä 
toimii aktiivisesti operatiivisissa tehtävissä, jolloin virkojen täyttämättä jättäminen heikentää pe­
lastustoimen valmiutta. 

Sopimuspalokuntien henkilöstön asemaan tulee kiinnittää erityistä huomiota muutostilanteessa. 
Jo nyt on vaikeuksia saada sopimuspalokuntiin henkilöstöä. Sopimushenkilöstön määrän vähen­
tyessä on jouduttu tilanteeseen, jossa sopimuspalokuntien sopimusvelvoitteita (henkilömäärät, 
varallaolot) on helpotettu. Ajatus siitä, että sopimuspalokunnat voisivat korvata vakinaisen henki­
löstön vajetta yö aikaan ja viikonloppuisin on epärealistinen ja heikentää pelastustoimen toiminta­
valmiutta. 

Päijät-Hämeen pelastuslaitos katsoo, että henkilöstön urapolkujen kehittäminen on tärkeä osa 
uudistusta. Pelastustoimen ja ensihoidon palveluiden järjestäminen ja tuottaminen viiden maa­
kunnan toimesta ei tue urapolkutavoitetta, pikemminkin päinvastoin. Viiden yhteistoiminta­
alueen mallissa urapolkuvaiheeseen tuleva henkilö voi joutua muuttamaan työnantajan osoitta­
maan uuteen työhön satojen kilometrien päähän. Sen sijaan jokainen maakunta työnantajana voi 
paremmin pystyä tarjoamaan henkilölle sopivaa työtä hänen omalla työssäkäyntialueellaan. 

§ 7 "valtakunnalliset tavoitteet pelastus toimen järjestämiselle" 

Hallituksen esityksen perusteluiden mukaan valtakunnallisten tavoitteiden valmisteluun osallistui­
sivat ainoastaan pelastustoimen järjestämisvastuussa olevat maakunnat. Päijät- Hämeen pelastus­
laitos katsoo, että myös muiden maakuntien on pystyttävä osallistumaan palveluiden kehittämi­
seen ja tavoitteiden valmisteluun. Esityksen mukaan maakunnat jaetaan perusteettomasti eri 
luokkiin sen mukaan missä yliopistosairaala sijaitsee 

Lakiesityksen 7 § mukaan valtioneuvosto asettaa pelastustoimelle valtakunnalliset tavoitteet. Sää­
döksen tarkoitus ei tule perusteluista selvästi esille. Sisäministeriöllä on vastuuministeriönä oh­
jausrooli ja olisi luontevampaa, jos se pystyisi määrittelemään valtakunnalliset pelastustoimen ta­
voitteet. Nyt esitetty valtioneuvoston rooli tuntuu päällekkäiseltä (byrokratiaa lisäävä) sisäminis­
teriön ohjausroolin kanssa. Pykälän perusteluissa on korostettu finanssipoliittisia tavoitteita ja nii­
den esiin nostaminen tuntuu vieraalta ajatukselta. Valtioneuvoston ohjausroolin kehittäminen pe­
lastustoimen palvelutuotannossa ei ole tarkoituksenmukaista, koska pelastustoimen palveluiden 


PELASTUSLAITOS 
PÄIJÄT-HÄME 

Jari Hyvärinen 
pelastusjohtaja 
0440-773100 

LAUSUNTO 

02.11.2016 
15100 LAHTI Mannerheiminkatu 24 Puhelin (03) 8773100 

Fax (03) 8773 211 

pitäisi olla johdettu riskianalyysistä eikä finanssipolitiikasta. Samoin ko. pykälän perusteluissa on 
mainittu, että valtioneuvosto voi asettaa tavoitteita pelastustoimen palveluverkon alueelliselle 

kehittämiselle tai jopa palveluiden alueelliselle sijoittumiselle. Nämä tavoitteet ovat ristiriitaisia, 
kun kuitenkin samassa järjestämislaissa on todettu, että jokainen maakunta sopii omasta palvelu­
tasostaan. Sinänsä valtakunnalliset tavoitteen ja finanssipolitiikan kytkeminen osaksi pelastustoi­
men suunnittelua ovat ymmärrettäviä, mutta niiden asettaminen ei tue maakunnallista itsehallin­
toa. 

Muita huomioita: 

Luonnoksessa esiintyy horjuvuutta termien pelastustoimi ja pelastuslaitos käytössä 

Viittauksissa järjestävään maakuntaan ja maakuntaan ajoittain epäselvyyttä siitä kumpaa tarkoite­
taan . 

Henkilöstön siirto vanhoina työntekijöinä nykyisin ehdoin järjestävän maakunnan palvelukseen on 
johdonmukainen ja noudattaa edellisen pelastustoimen uudistuksen linjauksia. 

Taloudellisten vaikutusten arvioinnissa ei ole esitetty laskelmia siitä, mistä esitetyt luvut koostu­
vat. 

Lahdessa 02.11.2016 

Päijät-Hämeen pelastuslaitos 
Johtokunta 

puolesta 

TIEDOKSI: Päijät - Hämeen kunnat 
Päijät-Hämeen hyvinvointikuntayhtymä 
Päijät-Hämeen liitto 


