
Keski-Pohjanmaan ja
Pietarsaaren alueen pelastuslaitos
Pelastuslautakunta

LAUSUNTO

02.11.2016

Viite HE luonnos laiksi pelastustoimen järjestämisestä

SM 1 620744, SMDno -201 5-207 0

Sisäministeriö, kiriaamo

PL 26, OOO23 VALTION EUVOSTO

Pyydettynä lausuntonaan Keski-Pohjanmaan ja Pietarsaaren alueen
pelastuslaitoksen pelastuslautakunta esittää seuraavaa:

o oelastustoimi tulee iäriestää 18 m akunnan alueella 1.1.2019 lukien

lain tavoitteet pelastustoimen voímavarojen käytön tehostaminen ja palvelujen

saatavuuden ja laadun parantaminen ovat hyviä ja kannatettavia.

voimavarojen käytön tehostaminen ja palvelujen saatavuuden sekä laadun
parantaminen saavutetaan maakuntien pelastuslaitosten välisellä yhteistyöllä.

Siis edelleen kehitetään kumppanuusverkoston kaltaista toimintaa sekä
yhteistyötä pelastuslaitosten välillä arjessa.

hallituksen esityksessä pelastustoimen järjestämislaiksi ei ole esitetty riittäviä
perusteluja sille, että pelastustoimen rakenteessa tulisi noudattaa jatakin

muuta jakoa kuin hallituksen kaavailema 18 maakunnan jako.

yhteistyön asíanmukainen toteutuminen uuden maakunnan muiden

toimijoiden kanssa edellyttää samaa aluejakoa ja yhteistä maakunnallista
johtamista.

yhteistyö ja laajempi integraatio maakunnassa pelastustoimen ja ensihoidon
kesken on tarkoituksenmukaista jatkossakin; myös pelastustoimen ja

sosiaalitoimen yhteistyö vaatii kehittämistä.

esitetty hallinnollinen rakenne tuottaa suuren demokratiavajeen kolmentoista

maakunnan toimintaan; tätä seikkaa ei esityksessä ole riittävästi huomioitu
perustuslaillisesta näkökulmasta.

hen ki löstön asema näyttää esityksessä epävarmalta ; esitetään vä hen nyksíä

henkilöstöön kertomatta mihin ammattiryhmiin ja missä laajuudessa.
Laskelmat ja perusteet tulee esittää hallituksen esityksessä.

Henkilöstön yhteiskäyttö ensihoidon, pelastuksen ja sote-alueen sisällä
yhtenäisen 1 I alueen sisällä voidaan järjestää kustannustehokkaasti ja

erilaiset toim i ntakyvyn a lenem is ista johtuvat u rapol ut void aa n toteuttaa
läheisyysperiaatteella in him illisyys h uom ioiden.

taloudellisten vaikutusten arviointi on esityksessä vähäistä eikä taustalla

olevia laskelmia ole tuotu esille. Alueellisten pelastuslaitosten toiminnan
taloudelliset hyödyt ovat osin näkyneet viiveellä, joka olisi taloudellisissa

a

a

a

a

a

a

o

o


laskelmissa tullut tuoda esille. Myöskin vertailut: nykytila, 18 pelastusalueen

malli, viiden pelastusalueen malli tulisítehdä, jotta eri mallien taloudellisuutta
voitaisiin arvíoida. Pelastuslaitosten rahoituksessa tulee huomioida alueiden
erityispi i rteet ja maaku n na I I i nen itsehal I i nto.

Perusteet:

Keski-Pohjanmaan ja Pietarsaaren alueen pelastuslaitos toimii Keski-Pohjanmaan ja
Pohjanmaan maakuntien alueella. Pelastuslaitos tuottaa lisäksi ensihoitopalveluja
kahdelle sairaanhoitopiirille; Vaasan ja Keski-Pohjanmaan sairaanhoitopiirit. Vaasan

sairaanhoitopiirille tuotetaan kiireellistä ensihoitoa ja molempien sairaanhoitopiirien
alueella kattavasti ensivastepalveluja. Kahdentoista toimintavuoden aikana
pelastuslaitoksen toiminnassa kuten muidenkin pelastuslaitosten toiminnassa on

näkynyt palvelujen parantuminen, asiantuntijuuden kasvu, merkittävästi parantunut

kuntien häiríötilanteiden tukeminen, onnettomuuksien ehkäisy, kehittynyt
pelastustoiminnan johtaminen, esimerkiksi tilanne- ja johtokeskuksissa sekä
sopimuspalokuntien kanssa tehtävä yhteistyö.

Sopimuspalokuntien keskeinen asema "harva-alueilla" turvataan parhaiten

läheisyysperiaatteella maakunnan oman toiminnan kautta. Sopimuspalokuntien rooli

on aivan keskinen tehokkaiden turvallisuuspalveluiden tuottajana osaavan
henkilöstön, paloasemaverkoston ja kaluston avulla maakuntien koko alueilla.

Yleistä

Maakunnista on tarkoitus muodostaa vahvoja itsehallinnollisia organisaatioita, joissa

toimiminen yhteisen hallinnon alla tuo synergiaetuja. Maakuntauudistuksesta ja

siihen liittyvästä pelastustoimen uudistuksesta on tulossa päälinjoiltaan ja

tavoitteíltaan hyvä ja niiden avulla pystytään kehittämään palveluista entistä
parempía ja kustannustehokkaampia. Lisäksi tärkeää on, että yhteiskunnan

varautumista erilaisiin onnettomuuksíin, häiriötilanteisiin ja poikkeusoloihin pyritään
parantamaan uudistetun lainsäädännön avulla siten, että sisäministeriön
ohjausroolia vahvistetaan (s. 1 6).

Maakuntauudistuksen tavoitteena on hallinnon yksinkertaistaminen siten, että

työnjako on selkeä valtion, maakuntien ja kuntien kesken. Pelastustoimen ja

ensihoidon osalta on esitetty, että palveluiden järjestämisvastuu ja palvelutuotanto

keskitettäisiin viidelle yliopistosairaalaa ylläpitävälle maakunnalle. Tätä on perusteltu

muun muassa sillä, että siten pystytään varmistamaan pelastustoimen ja ensihoidon
yhteistyö myös tu leva isu udessa. Tavoite ensihoitoyhteistyöstä on sinä nsä

kannatettava. Kuitenkin pelastuslautakunnan näkemyksen mukaan esitetty rakenne
ei ole ainoa vaihtoehto tavoitteen toteuttamiseksi. Esityksen kansilehdellä todetaan,


että yhdenmukainen aluejako terveydenhuollon kanssa on välttämätön. Esityksessä
ei kuitenkaan millään lailla perustella tätä aluejaon välttämättömyyttä.

Itsehallíntoalueiden perustaksi on linjattu nykyinen maakuntajako (18) sekä muusta
maakunnallisesta toiminnasta poiketen pelastustoimen ja ensihoidon palveluiden
keskittäminen viidelle maakunnalle. Keski-Pohjanmaan ja Pietarsaaren alueen
pelastuslautakunta ei näe viiden maakunnan mallia perusteltuna, vaan
pelastusalueiaon tulee olla esitetvn maakuntaiaon mukainen (18) lausunnossa
esitettyjen perustelujen m ukaisesti.

Pelastustoimija ensihoito ovat tyypillisiä lähipalveluita ja niiden järjestämis- ja
tuottamisvastuu on oltava lähempänä muuta maakuntien toimintaa kuten sosiaali- ja
terveyshuolto, ympäristöterveydenhuolto, elinkeino- ja yritystoiminta, jne.

Pelastustoimen ja ensihoidon tulee olla yhteneväisesti (samoilla rajoilla) mukana
maakunnan SOTE-alueen toimintojen jatkuvuuden suunnittelussa ja myös riskien
arvioínnissa.

On hyvin epätyydyttävää ja vastoin hyvän hallinnon periaatteita, että näinkin suuren
(pelastustoimen) uudistuksen valmistelussa ja suunnittelussa pelastuslaitokset
jätettiin kokonaan sivuun. Pelastuslaitoksille viiden (5) alueen linjaus kerrottiin
keväällä 2016 ilman ennakkokeskusteluja. Pelastuslaitosten syrjäyttäminen
valmistelu- ja suunnitteluvaiheessa näkyy uudistuksen puutteellisena valmisteluna ja
vaikeuttaa oleel I isesti u ud istuksi i n sitoutum ista.

Hallituksen esityksen perustelutekstissä uutta mallia on perusteltu mm. sillä, että
maakunnilla ei ole edellytyksiä järjestää ja tuottaa pelastustoimen palveluita. Tämän
väitteen tueksi ei ole esittää mitään konkreettista ja ainakín tällä hetkellä kaikki
pelastuslaítoksen ovat pystyneet tuottamaan omat palvelunsa.

Riskienarviointi

Palvelutasopäätösten perusteena toimiva riskien arviointi yksíttäisenä palveluna olisi
huomattavasti esitettyä viiden järjestämisvastuussa olevan maakunnan mallia
kustannustehokkaampaa siten, että valtakunnallisesti yhtenevä ja kansallista
riski na rviota, on nettomu ush istoriaa sekä toim intava lm i uden toteutu m ista koskeva
perustyö tehtäisiin yhdessä paikassa (viiden sijaan). Käytännössä näin on jo toimittu
hyvässä yhteistyössä sisäministeriön asiasta antamien ohjeiden mukaan nykyisen
22 laitoksen mallissa. Riskien arviointiin perehtynyt henkilöstö on sijoittunut pääosin

tulevien palvelulaitosten palvelukseen. Esitetyssä viiden maakunnan mallissa asiaan
perehtynyttä henkilöstöä pitäisi sijoittua tilaajan eli erityisestijärjestämisvastuussa
olevan maakunnan (5) palvelukseen, valvontaelimen (1) ja sisäministeriön (1)
palvelukseen sekä alueellisten erityispiirteiden huomioimiseksi valmistelussa
edelleen myös muiden maakuntien (13) palvelukseen. Tämä on ristiriidassa
lakiehdotuksen perusteluissa mainittujen hallinto- ja tukipalvelujen yhdístämis- ja
säästötavoítteiden kanssa ml. hallinnon keventäminen.


Varautuminen

Pelastustoimen ja ensihoidon keskittäminen muusta aluejaosta poiketen viidelle
alueelle heikentää huomattavasti lähipalveluiden integraation toteuttamista, se
saattaa jopa vaikeuttaa alueellista turvallisuustyötä. Julkishallinnon keskeínen
tehtävä on huolehtia ihmisten perusturvasta kaikissa olosuhteissa. Uudesta
maakuntahallinnosta syntyy hyvä kotipesä varautumiselle erilaisiin häiriötilanteisiin ja
poikkeusoloihin. Maakunnat muodostavat alueen kuntien kanssa lähellä ihmistä
olevan turvaverkon, jonka varaan on nykyistä helpompi rakentaa myös varautumisen
kokonaisuus. Viime vuosina maakuntaa kohdanneet voimakkaat luonnonilmiöt
(myrskyt, jne.) ovat osoittaneet käytännössä maakunnallisen, alueen kuntien ym.
tahojen kanssa tiiviissä yhteistyössä tehdyn, riskienarvioinnin, toiminnan suunnittelun
ja myös tilanteen aikaisen toiminnan tehokkuuden kansalaisten parhaaksi. Tätä
järjestelmää ei pidä nyt esitetyllä uudistuksella vaarantaa. Toiminnan
yhteensovittaminen on luonteva ja välttämätön osa maakunnan omaa toimintaa,
mutta mikäli päätetyistä aluejaoista poiketaan, rikkoontuu alueellinen yhtenäisyys ja
se tulee siis vaikeuttamaan tehokasta turvallisuustyötä. Pelastusviranomaísen
läsnäolo kaíkissa maakunnissa on parempitoteuttaa siten, että kaikki maakunnat
ovat pelastustoimen palveluiden järjestämisvastuussa ja päättävät itse siitä miten
palvelut on järkevä toteuttaa.

Perusteluissa on mainíttu, että tavoitteena on kehittää pelastustoiminnan ja
siviiliviranomaisten valtakunnallista johtamista sekä koordinointia laaja-alaisten
uhkien torjunnassa. Tämä on hyvä tavoite ja sitä kannattaa edistää, mutta tämän
tavoitteen toteutuminen ei vaadi, että pelastustoimen järjestämisvastuu ja
palvelutuotanto keskitetään viidelle maakunnalle. Aluetasolta katsottuna siellä on
edelleen kaksi merkíttävää itsehallinnollista toimijaa. Kuntien ja maakuntien
va rautu m isen yhteensovittam isen ja toim i ntojen jä rjestäm isen kan na lta 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. Päinvastoin liiallinen
keskittäminen ja rajoiltaan epäyhtenäinen malli vaikeuttaa järkevää yhteistyötä.

SOTE-yhteistyö

s. 7 Pelastustoimen ja ensihoidon yhteistyö on nyt tarkoituksenmukaista ja
jokapäiväistä saman organisaation sisällä ja sen toimiminen on syytä varmistaa
myös jatkossa. Eri hallinnon alojen yhteistyötä on tiivistettävä esimerkiksi harvaan
asuttujen al ueiden tu rvallisu uden va rm istam iseksi.

Uudistuksen avulla, silloin kun pelastustoimija sosiaali- ja terveydenhuolto ovat
samassa maakunnallisessa organisaatiossa, avautuu kokonaan uusia
mahdollisuuksia palvelutoim in nan kehittämiseksi. Moniammatillinen yhteistyö eri


viranomaisten välillä ja erilaisiin palvelutarpeisiin vastaaminen helpottuu, kun ei ole
tarpeettomia hallinnollisia raja-aitoja ja siten kansalaisten saamat palvelut paranevat.

Muu yhteistyö

On syytä muistaa, että maakunnan toiminnaksi ollaan siirtämässä mm ELY-
keskusten ja ympäristöterveydenhuollon tehtävät. Myös näistä kokonaisuuksista
löytyy kokonaan uusia yhdistelmiä maakunnan yhteíseen palvelutuotantoon. Mikäli
toiminta kuitenkin keskitetään muusta maakunnallisesta toiminnasta poiketen
pelastustoimen ja ensihoidon osalta viidelle maakunnalle, niin silloin kolmentoista
muun maakunnan rooli (keskeinen vaikutusvalta oman maakunnan asioihin)
väistämättä vaikeutuu ja heikkenee, eikä ko. yhteistyö ole niiden alueilla välttämättä
toteutettavissa.

Pelastuslaitosten väl inen yhteistyö

s.6 Nykytilan arviointi on osin harhaanjohtava. Pelastustoimen järjestelmä on eríttäin
kustannustehokas ja tarkoituksenmukainen. Palveluita on nykyisenä alueellisena
toimintana kehitetty laitosten vapaaehtoisen yhteistyön avulla. Suomen
pe lastu s la itokset (22) ov at o rg a n iso i n eet Ku nta I i íto n yhteytee n

kumppanuusverkoston, jolla on keskeinen rooli pelastuslaitosten kehittämisessä ja
toim intojen yhteensovitta m isessa.

Lisäksi Länsi-Suomen pelastuslaitokset (6 kpl) ovat organisoineet pelastuslaitosten
teknistä yhteistyötä ja yhteishankintoja toteuttavan toimielimen, jonka työn tuloksena
on saavutettu aiempaa yhtenäisempiä kalustollisia linjauksia, saavutettu merkittäviä
säästöjä hankinnoissa ja säästetty hankintaprosesseissa hankittaessa kalustoa
yhdellä kilpailutuksella kuudelle pelastuslaitokselle. Tässä toiminnassa myös Keski-
Pohjanmaan ja Pietarsaaren alueen pelastuslaitos on ollut vahvasti mukana koko
alueellisen pelastustoimen ajan toiminnan tuloksien puoltaessa valittua
toimintamallia. Suomen kokoisessa maassa muutamalla pelastustoimen
hankintarenkaalla saavutetaan tavoiteltavat taloudelliset edut, voidaan ottaa
huomioon maan eri osien kalustolliset eritysvaatimukset ja kannetaan ostajan
vastuuta markkinoiden toimivuudesta yhdelle toimijalle keskitettyä hankintatointa
menestyksekkäämmin.

s.14.4 $:n mukaisesti maakuntien on sovittava palveluiden tuottamisesta
yhteistyösopim u ksel la. Nyt esitetyssä mallissa pa lvel utasopäätöksen ja
yhteistyösopim uksen välinen suhde on epäselvästi säädetty. Yhteistyösopimuksessa
jokainen maakunta päättäisi kohdaltaan palvelutasoon kuuluvista seikoista, mutta
pelastustoimen järjestämisvastuussa oleva maakunta voisija sen pitää kuitenkin
päättää pelastustoimen palvelutason toteuttamisesta. Vaikka tässä yhteydessä
säädetään kuulemismenettelystä, niin muiden maakuntien on pystyttävä
osal I istu maan myös palvelutaso n toteuttam ista koskevaa n päätöksentekoon.


Mainittakoon, että nykyisessä järjestelmässä kaikki alueen kunnat on
lähtökohtaisesti edustettuina pelastuslaitosten päätöksenteossa johtokunnan tai
lautakunnan muodossa. Näin siis demokratia toimii tällä hetkellä - lakiesityksen
mukaisessa mallíssa jää demokratian katvealueita.

Henkilöstö

5 $:n s. 15 Esityksen mukaan pelastustoimen palvelutuotannosta vastaisivat viiden
maakunnan palvelulaitokset. Henkilöstö olísi näiden viiden palvelulaitoksen
palveluksessa. Tämä rakenne on epätarkoituksenmukainen, koska se tosiasiassa
estää henkilöstön uudelleen sijoittumisen ja tehtäväkierron muihin maakunnan
tehtäviín. Maakunnan palvelulaitos on oma oikeushenkilö eikä sillä ole oman
maakunnan ulkopuolella muita tehtäviä, kuin pelastustoimen ja ensihoidon tehtäviä

s.9 Pelastustoimen resurssien / miesvahvuuksien optimointi vuorokauden ja
vuodenajan mukaan on kannatettava tavoite ja sen avulla pystytään edelleen
tehostamaan toimintaa. Pelastustoimen voimavarat säilyisivät perustelutekstin
mukaan pääosin ennallaan. Henkilöstön osalta on esitetty vähennyksiä luonnollisen
poistuman kautta, säästövaikutus 2.1 miljoonaa euroa. Esitykseen on syytä tuoda
esiin laskelmat, joista kyseinen summa on saatu.

Pelastustoimessa ja ensíhoidossa, henkilön toimintakyvyn heiketessä, voidaan usein

tehtävämuutoksilla pitää työntekijä työelämässä ja siten välttää ennenaikainen
eläköityminen ja siitä aiheutuvat ns. VARH E-maksut (urapolkutoiminta).
Pelastuslautakunta katsoo, että henkilöstön urapolkujen kehittäminen on tärkeä osa

uudistusta. Pelastustoimen ja ensihoidon palveluiden järjestäminen ja tuottaminen
viiden maakunnan toimesta ei tue urapolkutavoitetta, pikemminkin päinvastoin.

Viiden yhteistoiminta-alueen mallissa urapolkuvaiheeseen tuleva henkilö voijoutua
muuttamaan työnantajan osoittamaan uuteen työhön satojen kilometrien päähän.

Sen sijaan jokainen maakunta työnantajana voi paremmin pystyä tarjoamaan
henkilölle sopivaa työtä hänen omalla työssäkäyntialueellaan.

Pelastustoimen raken ne

Hallinnon tehokkuus paranee maakuntauudistuksen yhteydessä, kun palvelutoiminta
ja tukipalvelut keskitetään samalle monitoimialaiselle toimijalle. Pelastustoimen
järjestämislaissa esitetyn linjauksen perusteella pelastustoimen ja ensihoidon
palveluiden ja niille asetettujen tavoitteiden toteutuminen vaarantuu, jos ne irrotetaan
perusmaakunnista (18). Pelastustoimen ja ensihoidon organisoituminen on järkevää
ja tarkoituksenm u ka ista toteuttaa päätetyn maa ku ntajaon m u ka isesti.

s.7 Pelastustoimen järjestämisvastuun ja tuottamisvastuun siirtäminen viidelle
maakunnalle aiheuttaa tosiasiassa erittäin suuren demokratiavajeen 13 muulle
maakunnalle. Pelastustoimen järjestämislaissa on rakennettu mekanismí siihen,


m iten sisäm in isteriö käy neuvottelu ita pelastustoimen järjestäm isestä ja

kehittämisestä viiden maakunnan kesken, mutta muille maakunnille jää ehdotetussa
järjestelmässä vain maksumiehen rooli.

14 $:n s. 21. Pelastustoimen palvelutasopäätöksen ja maakuntien välinen
yhteistyösopimuksen keskinäinen suhde jää epäselväksi. Syntyy vaikutelma, että
maakuntien yhteistyösopimus on otettu tähän lainsäädäntöön mukaan siksi, jotta

näyttäisi, että pelastustoimen palvelutuotannossa olisi edes jonkinlainen

demokraattinen ohjaus. Pelastustoimen palveluiden tosiasiallinen taso päätettäisiin

kuitenkin järjestämisvastuussa olevan maakunnan toimesta. Tämä on

maaku n na llisen itsehal lin non periaatteiden vasta i nen järjestelmä.

s.7 Pelastustoimen järjestämislain yhdeksitavoitteeksi on mainittu valtakunnallísten
järjestelmien kehittäminen. Tämän tavoitteen edistäminen on järkevää, mutta se ei

vaadi palveluiden järjestämisen ja tuottamisen keskittämistä viidelle maakunnalle.
Yhteisten toimintamallien, kustannustehokkuuden ja toiminnallisen tehokkuuden
saavuttaminen tapahtuu parhaiten siten, että pelastustoimen tarvitsemat erityiset
tukipalvelut (riskianalyysi, omat tietojärjestelmät, kehittäminen ym.) keskitetään
valtakunnallisen kaikkien maakuntien omistaman palvelukeskuksen tehtäväksi.

s.13.3$:n perusteluissa todetaan, että valtioneuvosto voi asetuksella päättää siitä,

että palveluita koottaisiin suurempiin kokonaisuuksiin. Muiden maakuntien on todettu
voivan vaikuttaa ko. palveluiden määrään laatuun ym., mutta tosiasiassa muilla
maakunnilla (13) ei olisi minkäänlaisia vaikutusmahdollisuuksia näiden palveluiden

tuottamiseen eikä muihinkaan yksityiskohtiin. Muilla maakunnilla (13) olisi esityksen
mukaan ainoastaan pelkkä rahoitusvastuu näistä erikseen suurempiin
kokonaisuuksiin kootuista palveluista ja 13 maakunnan osalta syntyy demokratiavaje
alueen pelastustoimen palveluihin nähden.

s. 8 Nyt esitetyssä mallissa maakunnat (13) tekevät oman yhteistyöalueensa
jä rjestäm isvastu ussa olevan maaku n nan (5) ka nssa yhteistyösopim u ksen
pelastustoimen palveluiden tuottamisesta. Tämän jälkeen järjestämisvastuussa

olevan maakunnan (5) maakuntavaltuusto hyväksyy pelastustoimen
palvelutasopäätöksen. Palvelutasopäätöksen hyväksymisen jälkeen maakunnan
palvelulaitos (5) tuottaa palvelut, mutta muilla maakunnilla (13) ei olisi minkäänlaista
ohjausmekanismia palvelutuotannon ohjaamiseen. Tämä on täysin vastoin
maaku nn i lle tavoiteltua itseha I I i n noll ista luon netta.

Palvelulaitoksen ja maakunnan keskinäistä roolia olisi syytä tarkentaa. Palveluiden
jä rjestäm isen ja tuottam isen erottam inen soveltu u h uonosti pelastustoimeen, koska
lähtökohtaisesti sen palvelut eivät ole markkinoille alttiina eikä sen palvelut kuulu
valinnanvapauden piiriin. Pykälän mukaan palveluita voitaisiin hankkia myös
yksityisiltä toimijoilta. Tämä on sinänsä kannatettava ehdotus. Esimerkiksi yksityiset
vartiointiliikkeet voisivat tuottaa joitain pelastustoímen palveluita ja tälläkin hetkellä
pelastustoimen tarvitsemia tukipalveluita tuotetaan muualla, kuin pelastuslaitoksissa


s.11 Perusteluissa on todettu, että keskittäminen viídelle maakunnalle parantaisi
mahdollisuuksia hallita tietoyhteiskuntakustannuksia. Hallituksen esityksessä tulisi
avata mitä tietoyhteiskuntakustannuksilla tarkoitetaan, samoin kuin se kuinka
keskittäminen h illitsee kustannuksia.

Kuten edellä on useaan otteeseen todettu, kaikki 'HE luonnos pelastustoimen
järjestäm isestä' - esityksessä su u n n itel I ut toimen piteet eivät tue maaku n nall ista
itsehall i ntoa. Säätäm isjärjestysperustelu issa tu lisi pohtia esityksen
perustuslainmukaisuus myös itsehallinnollisesta näköku lmasta.

Valta kunnallinen ohjaus

85 ,9 S ja 11 S s. 18. Hallituksen esityksen perusteluiden mukaan valtakunnallisten
tavoitteiden va lm istelu u n osallistu isivat a i noastaa n pelastustoimen
järjestämisvastuussa olevat maakunnat. Keski-Pohjanmaan ja Pietarsaaren alueen
pelastuslaitoksen pelastuslautakunta katsoo, että myös muiden maakuntien on
pystyttävä osa I I istu maan palvelu iden keh ittäm iseen ja tavoitteiden va lm istel uun.
Esityksen mukaan maakunnat jaetaan perusteettomasti eri luokkiin sen mukaan
m issä yl iop istosairaala sattuuki n sijaitsemaan.

Pelastustoimen järjestämíslain 11 $:n mukaan sisäministeriö ja pelastustoimen
järjestämisestä vastaava maakunta ohjaa pelastustoimen toimintaa ja palveluita

vuorovaikutuksessa keskenään. Keski-Pohjanmaan ja Pohjanmaan maakuntien
osalta tämä tarkoittaisi, että maakuntien riskit ja pelastustoimen mitoitus
(resurssisuunnittelu) päätettäisiin viime kädessä Pohjois-Pohjanmaan ja Varsinais-
Suomen maakuntavaltuustoissa. Keski-Pohjanmaan ja Pietarsaaren alueen
pelastuslaitoksen pelastuslautakunnan mukaan tämä on jyrkästi perustettavan

maaku nnal lisen itseha llin non periaatteiden ja tavoitteiden vastaista.

La usu n nol la olevassa esityksessä pelastustoimen ohjaus ja toteutu neen
palvelutason valvonta erotettaisiin omiksi tehtävikseen. Tämä ei ole
tarkoituksenmukaista, koska ohjausvallan käyttäminen tulee perustua tietoon
pelastustoimen toteutuneesta palvelutasosta. Huomattavasti parempi vaihtoehto olisi
keskittää sekä ohjaus että valvontatehtävä yhdelle toimijalle koko maassa ja
pelastustoimí hoidetaan päätetyillä 1 I maakunnan alueella.

7 $:n s.16 mukaan valtioneuvosto asettaa pelastustoimelle valtakunnalliset
tavoitteet. Säädöksen tarkoitus ei tule perusteluista selvästi esille. Sisäministeriöllä
on vastuuministeriönä ohjausroolija olisi luontevampaa, jos se pystyisi

määrittelemään va ltaku n nal liset pelastustoimen tavoitteet. Nyt esitetty
valtioneuvoston roolituntuu päällekkäiseltä (byrokratiaa lisäävä) sisäministeriön
ohjausroolin kanssa. Pykälän perusteluissa on korostettu finanssipoliittisia tavoitteita
ja niiden esiín nostaminen tuntuu vieraalta ajatukselta. Valtioneuvoston ohjausroolin
kehittäminen pelastustoimen palvelutuotannossa ei ole tarkoituksenmukaista, koska
pelastustoimen palveluiden 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 ristiriitaisa, kun

kuitenkin samassa järjestämíslaissa on todettu, että jokainen maakunta sopii omasta
palvelutasostaan. Sinänsä valtakunnalliset tavoitteen ja finanssipolitiikan kytkemínen

osaksi pelastustoimen suunnittelua ovat ymmärrettäviä, mutta niiden asettaminen ei

tue maakunnallísta itsehallintoa.

Rahoitus

Hallituksen esitys eduskunnalle maakuntauudistukseksi ja sosiaali- ja

terveydenhuollon järjestämisuudistukseksi sekä niihin liittyviksi laeiksi s.200

todetaan, että yksittäiselle maakunnalle kohdennettavaa rahoituksen määrä ei ole

sama kuin nykyisin maakunnan kuntien yhteenlaskettu rahoitus. Rahoituksen

muutosta on arvioitu vertaamalla uuden rahoitusmallin mukaista vuoden 2016
tasossa laskettua rahoitusta lähtötasoon, joka saadaan laskemalla maakuntaan

kuuluvien kuntien sosíaali- ja terveydenhuollon sekä pelastustoimen nettomenot
yhteen. Rahoituksesta noin 1O o/o (1,8 mrd. euroa) kohdennetaan asukasluvun
perusteella ja pelastustoimen menot sisältyvät tähän 10 %:iin. Pelastustoimen

todellisten kustannusten taso on syytä selvittää pikaisesti, koska esim. Keski-

Pohjanmaan ja Pietarsaaren alueen pelastuslaitoksen yhteistoimintasopimuksessa
oleva kuntien velvollisuus tarjota pelastuslaitokselle turvalliset ja terveelliset toimitilat
veloituksetta aiheuttaa sen, että pelastustoimen todelliset kustannukset eivät ole

verrannolliset muiden laitosten kanssa. Sama koskee erilaisia isäntäkunnissa

tapahtuvia vyörystyseríä, joiden kusta n n usva ikutus I ienee kovin ki n epäl uotettava.

Kokkola 2.11.2016

Keski-Pohjanmaan ja Pietarsaaren pelastuslaitos
Pelastuslautakunta

kko ukkinen
pelastusjohtaja


