
Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 1(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

Sisäministeriö
Pelastusosasto

Viite: SM:n lausuntopyyntö 1.9.2016/SM1620744 – hanketunnus SM061:00/2015
LAUSUNTO LUONNOKSESTA HALLITUKSEN ESITYKSEKSI LAIKSI PELASTUSTOIMEN
JÄRJESTÄMISESTÄ

Suomen Sopimuspalokuntien Liitto ry - Finlands Avtalsbrandkårers Förbund rf
(SSPL) esittää lausuntonaan Sisäministeriön valmistelemasta lakiluonnoksesta
seuraavaa:

0. JÄSENISTÖN HUOMIOIMINEN
Pelastustoimen uudistus on ollut esillä SSPL:n pitämissä alueellisissa tilaisuuksissa,
joihin on kutsuttu kunkin tulevan suuralueen kaikki palokuntalaiset mukaan. Niissä
tilaisuuksissa esitetyt mielipiteet on tässä huomioitu. Maamme eri alueita ja
palokuntatyyppejä edustavan SSPL:n hallituksen jäsenten kokemusperäinen näkemys
on myös huomioitu lausunnossa. Olemme hyödyntäneet lausunnossa myös kaikki
sopimuspalokuntakentältä tulleet pelastustoimen uudistukseen liittyvät viestit.

1. TULEVIEN MAAKUNNALLISTEN PELASTUSTOINTEN
JÄRJESTÄMISVASTUU JA ALUEIDEN LUKUMÄÄRÄ

SSPL pitää pelastustoimen järjestämislakia pääosin hyvänä ja perusteltuna.

Liitto katsoo, että sisäministeriön entistä vahvempi ote muutosprosessista ja tulevien
maakunnallisten pelastuslaitosten toiminnasta on tervetullut askel kohti
yhtenäisempää, kokonaisrakenteeltaan suunnitellumpaa ja järjestelmällistä
pelastustointa.

2. PELASTUSTOIMEN UUDISTUKSEN TAVOITTEET
Maamme taloudellinen tila edellyttää myös pelastustoimen kaikkien voimavarojen
kriittistä arviointia, käytön tehostamista ja osittain myös palvelujen saatavuuden ja
laadun parantamista. Näin on myös uudistuksen tavoitteet kirjattu. Voidaan olettaa,
että voimavarojen kriittinen arviointi ja sen perusteella syntyvä uudelleenjärjestely
samalla johtanee pelastustoimen parempaan yhtenäisyyteen.
SSPL muistuttaa siitä, että pelastustoimen voimavarana sopimuspalokunnat ovat
keskeisessä roolissa pelastustoimen operatiivisten palvelujen tuottajana, mikä tosiasia
ei kuitenkaan millään tavalla ilmene tämän lausunnon kohteena olevan pelastustoimen
järjestämislain luonnoksesta sen nykyisessä muodossa. Tästä puutteesta johtuen alan
ulkopuolinen taho ei ilman lakiesityksen ulkopuolelta tulevia virikkeitä saa
vääristymätöntä kuvaa pelastustoimen tosiasiallisen palvelutuotannon todellisesta
kokonaisrakenteesta.

Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 2(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

SSPL pitää uudistuksen tavoitteita erityisen tervetulleina ja kannatettavina
yhteiskunnan kokonaisedun kannalta. Sopimuspalokuntien osalta luonnos
kuitenkin vielä kaipaa joitakin keskeisiä täydennyksiä ja täsmennyksiä.

3. PELASTUSALAN KÄSITTEET
Eräs syy varsin yleisiin väärinkäsityksiin, lukuisiin virheellisiin tulkintoihin ja niistä
seuraaviin epämääräisyyksiin ja semanttiseen sekavuuteen on se, että nykyiseen
pelastuslakiin on jäänyt epätarkka ja sekavuutta aiheuttava semanttinen harha. Tämä
harha toistuu nyt käsittelyssä olevassa pelastustoimen järjestämislakiehdotuksessa,
jossa käsite ”sivutoiminen” on harhaanjohtavasti käytetty kuvaamaan ainoastaan
henkilökohtaisen sopimuksen sopimuspalokuntia, kun taas käsite ”sopimuspalokunta”
on epämääräisesti kytketty kuvaamaan yksinomaan yhteisöperusteisia
sopimuspalokuntia. Kummassakin tapauksessa on kyse palokuntamuodosta, joissa
yksittäiset palokuntalaiset ovat suorassa tai epäsuorassa sivutoimisuhteessa
pelastuslaitokseen ja vielä niin, että osallistuminen toimintaan olennaisesti perustuu
sopimussuhteeseen.

Sopimuspalokunta tuottaa pelastustoimen palveluita sopimuksen perusteella, jolloin
henkilökohtaisen sopimuksen palokuntien henkilöstö on suorassa sivutoimisuhteessa
pelastuslaitokseen. Yhteisöperusteisen sopimuspalokunnan (VPK-sopimuspalokunta)
henkilöstön ensisijainen sopimussuhde on erilliseen yhteisöön, jolla osaltaan on taas
suora sopimussuhde pelastuslaitokseen. Molemmat sopimuspalokuntatyypit tuottavat
identtisiä pelastustoimen palveluita. Suoritusportaalla eli palokunnan yksittäisellä
henkilöllä on yleensä jokin muu toimeentulo, kun taas osallistuminen pelastustoimeen
perustuu sitoutumiseen sopimusten perusteella.

Yleisesti on lainsäädännössä tarkoituksenmukaista, että epäselvyyksien ja
tulkinnanvaraisuuksien eliminoimiseksi selkeästi kirjataan, mitä eri käsitteillä
täsmällisesti tarkoitetaan. Tästä syystä on syytä lakiesitystä täydentää ainakin
peruskäsitteitä selkeyttävällä määritteellä.

SSPL esittää, että ainakin perusteluihin ja mieluiten myös itse lakiin kirjataan
määrite, että sopimuspalokunta on palokunta, jonka henkilöstö sivutoimisesti mutta
sopimusperusteisesti tuottaa pelastustoimen palveluita.

Tarvittaessa voidaan lisä täsmennyksenä todeta, että henkilökohtaisen sopimuksen
sopimuspalokunnan henkilöstöllä yleensä on suora henkilökohtainen sopimus
pelastuslaitoksen kanssa, kun taas yhteisöperusteisen sopimuspalokunnan henkilöstö
ensisijaisesti toimii yhteisön ja pelastuslaitoksen välisen sopimuksen puitteissa. Alan
moninaisuudesta johtuen esiintyy näidenkin osalta kaikenlaisia välimuotoja.

4. KAIKILLA PELASTUSTOIMEN ALUEILLA ON SOPIMUSPALOKUNTIA
Käytännössä yksikään nykyinen pelastustoimen alue ei tule toimeen ilman
sopimuspalokuntia. Sopimuspalokunnat muodostavat maanlaajuisen, syrjäkyliinkin
ulottuvan pelastustoimen operatiivisen rungon, joka haja-asutusalueilla käytännössä
on ainoa riittävän nopeasti kohteeseen ehtivä operatiivinen yksikkö.
Asutuskeskuksissa sopimuspalokunnat muodostaa kuormitushuippuja tasaavan
voimavaran. Tämä tosiasia ei ole päättäjille aivan ilmeinen, eikä sitä myöskään aina

Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 3(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

muisteta pelastustoimen julkisessa kuvassa tuoda esille, mikä osaltaan haittaa mm.
sopimuspalokuntien rekrytointia eli toiminnan jatkuvuutta. Samalla epäselvyys on
johtanut siihen, että sopimuspalokuntien rooli ja jopa arvostus yleisön silmissä
vaihtelee pelastustoimen eri alueilla. SSPL toteaa, että sama näkyy myös
pelastustoimen järjestämislakiluonnoksessa. Tämä antaa keskivertolukijalle
virheellisen kuvan todellisuudesta.

SSPL katsoo, että pelastustoimen järjestämislakiin samoin kuin sen perusteluihin
tulee sisällyttää selkeä toteamus, että sopimuspalokunnat muodostavat maamme
pelastustoimen rakenteellisen osan.

Koska laki pelastustoimen järjestämisestä nimenomaisesti on tarkoitettu kuvaamaan
pelastustoimen tulevaa järjestelyä Suomessa, on kyseinen laki oikea paikka tällaisen
sinänsä itsestään selvän mutta käytännössä monelle päättäjälle ja joillekin alan
toimijoillekin ilmeisesti vieraan asian toteamiseksi. Lakiluonnokseen sisällytetty
tarkastelu, että ”pelastustoimen palvelujen tuotannossa voidaan käyttää myös
sopimuspalokuntia” on sekin erittäin harhaanjohtava, koska muuta järjestelyä itse
asiassa ei ole valtakunnassa missään toteutettu. Pelastustoimen alueiden lukumäärän
supistuessa tämä piirre vain korostuu. Tällöin on harhaanjohtavaa ja
sopimuspalokuntien henkilöstön saatavuuden kannalta jopa tarkoituksenvastaista, että
päättäjille annetaan virheellinen kuva todellisuudesta.

SSPL esittää, että lakiluonnoksen 5 §:n momentista 2 poistetaan sana ”voidaan”,
jolloin lause kirjataan aktiiviseen muotoon. Ottaen samalla huomioon yllä esitetty
sopimuspalokunnan määritteen täsmennystarve.

5. SOPIMUSPALOKUNTIEN HENKILÖSTÖN SUHDE
PELASTUSLAITOKSEEN

Lakiluonnoksen perusteluosassa on sopimuspalokunnista ja niiden henkilöstöstä siis
käytetty alan vakiintuneesta käsitteistöstä poikkeavia ilmaisuja, mikä toisaalta varsin
osuvasti kuvaa sopimuspalokuntien henkilöstön joutumista varsin eriarvoiseen
asemaan siitä riippuen, miten ao. sopimuspalokunta on hallinnoitu.

Henkilökohtaisen sopimuksen sopimuspalokunnan henkilöstö (josta lakiluonnoksen
perusteluissa siis on käytetty termiä ”sivutoimiset”) on yleensä suorassa työsuhteessa
pelastuslaitokseen, kun sen sijaan yhteisöperusteisen sopimuspalokunnan (vpk-
sopimuspalokunta, työpaikkapalokunta tms.) henkilöstön mahdollinen työsuhde
pelastustoimen osalta on varsin epämääräinen eikä muodollisesti aina edes
olemassakaan. Tästä seuraa, että täsmälleen samaa työtä samojen reunaehtojen
puitteissa toimivien palokuntalaisten osalta saatetaan soveltaa varsin eriarvoisia
periaatteita, hieman siitä riippuen, miten asianomaisiin palokuntasopimuksiin on
työsuhteesta johtuvia velvoitteita kirjattu eri tahoille. Tämä koskee erityisesti
työturvallisuuteen ja työterveyshuoltoon liittyviä seikkoja, mistä vastuu ja sen myötä
toteutuskin on eri alueilla kovin erilaisilla tavoilla ratkaistu, tai pahimmassa
tapauksessa ratkaisematta jätetty. Pelastustoimen alueiden laajentuessa tällaiset
ristiriidat ainoastaan korostuvat.

Nykyisin vallitsevan valtakunnallisen sekavuuden poistamiseksi SSPL esittää, että
pelastustoimen järjestämislakiin selkeästi kirjataan sääntö, että sopimuspalokuntien

Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 4(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

henkilöstö katsotaan sopimuspalokunnan järjestämismuodosta ja mahdollisesta
palkkauksesta riippumatta olevan suoraan työsuhteeseen rinnastettavassa suhteessa
pelastuslaitokseen silloin, kun henkilö suorittaa pelastustoimen toimialaan
kuuluvia tehtäviä.

6. VASTUU SOPIMUSPALOKUNTATOIMINNAN KEHITTÄMISESTÄ
SSPL toteaa, että sen lisäksi, että sopimuspalokunnat saatavissa olevien tietojen
mukaan muodostavat pelastustoimen kustannustehokkaimman osan, on nimenomaan
sopimuspalokuntien laaja ja hajautettu asemaverkosto omiaan tukemaan
pelastustoimen uudistuksen toista tavoitetta eli palvelujen saatavuuden ja laadun
parantaminen.

Aivan erityisesti palvelujen saatavuus koskee muualla kuin suurimmissa
asutuskeskuksissa asuvia kansalaisia. Pelastustoimen palvelujen eräs keskeinen
laatutekijä on avunsaannin nopeus, koska pelastustoimen operatiiviset palvelut
useimmiten pyrkivät ajan myötä eskaloituvaan vahingonkehityksen mahdollisimman
aikaiseen katkaisuun. Siinäkin sopimuspalokunnilla on palvelutuotannossa keskeinen
rooli, eli niiden olemassaolo ja vireys on katsottava yhteiskunnan kokonaisedun
kannalta aivan erityisen tärkeäksi.

Käytäntö on osoittanut, että nykyiseen pelastuslakiin (52 § ja osin 53 §) sisällytetty
lähinnä toivomusluontoinen kirjaus ei ole riittänyt sen takaamiseksi, että
pelastuslaitosten vastuu myös sopimuspalokuntatoiminnan jatkuvuudesta,
sopimushenkilöstön työhyvinvoinnista ja toiminnan kehittämisestä olisi kaikilla
nykyisillä pelastustoimen alueilla tiedostettu. Monesti on ”hiipuvat palokunnat” jätetty
enintään oman onnensa tai kylän kansalaisten varaan. Joillakin alueilla on alueen
pelastustoimi sopimuspalokuntien tukemisen sijasta suoranaisesti myötävaikuttanut
niiden häviämiseen, mikä on ollut selvästi yhteiskunnan kokonaisedun vastaista.

SSPL esittää, että sopimuspalokuntatoiminnan tosiasiallinen kehittäminen tulee
pelastustoimen velvoitteena selkeästi näkyä myös pelastustoimen järjestämistä
koskevassa lainsäädännössä.

7. SOPIMUSPALOKUNTIEN TOIMINTAEDELLYTYKSIEN TURVAAMINEN
Sopimuspalokuntien toimintaedellytykset ovat vuosien saatossa heikentyneet
erityisesti harvaan asutuilla alueilla.
Vuonna 2010 selvitettiin sopimuspalokuntalaisten määrä sopimusten
selvittämishankkeeseen liittyen. Tällöin pelastuslaitosten ilmoituksen mukaan
hälytyskelpoisia sopimuspalokuntalaisia oli koko Suomessa yhteensä 14600 ja
viimeisimmän selvityksen mukaan (2013) mukaan hälytyskelpoisia palokuntalaisia oli
13400 (kts. alla kohta 9). Tällainen huolestuttava kehitys tulee saada katkaistua.

Todettakoon tässä, että järjestämislain perusteluissa mainitut luvut lienevät
virheelliset, mikä saattaa johtua toisaalta käsitteiden sekavuudesta, kuten yllä on
kuvattu, ja toisaalta siitä, että Suomen Pelastusalan Keskusjärjestön hallinnoimassa
hallintotietokannassa HAKA näyttäisi olevan virhetoiminto (joka toistaiseksi
tuntemattomasta syystä ”kasvattaa palokuntalaisten kokonaismääriä ilman
ulkopuolista virikettä”). Saatavissa olevien tietojen mukaan hälytyskelpoisten

Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 5(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

sopimuspalokuntalaisten lukumäärä näyttää olevan laskussa. Näin ollen
sopimuspalokuntien jatkuvuuden turvaaminen on tulevaisuudessa pelastusalan eräs
keskeinen yhteiskunnallinen tehtävä.

SSPL esittää, että pelastustoimen järjestämislakiin selvästi kirjataan
pelastustoimelle sopimuspalokuntien tuki- ja kehittämisvelvoite.

8. KANSAINVÄLINEN VERTAILU
Pelastustoimen järjestämislakiluonnoksen perusteluissa on kuvattu joissakin muissa
Euroopan maissa noudettuja menettelytapoja. Jostain syystä esimerkeistä kuitenkin
puuttuu sekä Itävalta että Saksan liittotasavalta, missä nimenomaan
sopimuspalokuntatoiminta on Suomessa vallitsevan tositilanteen mukaisesti vahva osa
pelastustoimen kokonaisuutta. Kokonaisvaltaisen ja todella vertailukelpoisen
kokonaiskuvan saamiseksi olisi tarkoituksenmukaista, että näidenkin maiden
olosuhteita olisi perusteluissa kuvattu. Siitä huolimatta, että Saksan liittotasavallan eri
osavaltioilla on toisistaan eroavat järjestelyt, on Saksassa osattu yleisellä tasolla
tehokkaasti hyödyntää sopimuspalokuntien voimavaroja. Vastaavasti on perusteluissa
mainitun Ruotsin osalta taas muistettava, että osa-aikaiset palokunnat sielläkin
muodostavat pelastustoimen hyvin merkittävän resurssin, jolloin kuitenkin
yhteisöperusteisten sopimuspalokuntien rooli Ruotsin pelastustoimessa lienee hiipunut
erityisesti siitä syystä, että niihin ei aikoinaan kiinnitetty riittävää huomiota. Ruotsissa
tällä hetkellä pohditaan keinoja hiipuneen sopimuspalokuntatoiminnan uudelleen
virittämiseksi. Suomessa on syytä välttää kyseisen virheen toistamista, koska
olemassa olevan järjestelmän pitäminen virkeänä on huomattavasti helpompaa kuin
keskeisesti vapaaehtoisuuteen perustuvan uuden järjestelmän luominen tyhjästä.

SSPL esittää, perustelut täydennetään Ruotsin osalta ja erityisesti kuvaamalla myös
Itävallan ja Saksan liittotasavallan pelastustoimen järjestelyitä, joiden
pelastustoimet eurooppalaisittain katsottuna parhaiten vastaavat Suomessa
toistaiseksi toiminutta järjestelmää.

9. PERUSTELUOSAN LUKUJEN TARKENNUS
Yllä kuvatusta määritteiden sekavuudesta ehkä johtuen on perusteluosaan lipsunut
numerotietoja, joiden alkuperä on kyseenalainen ja numerotieto ilmeisen virheellinen.

Päätoimisen henkilöstö osalta numerotiedot saattavat pitää paikkansa, kuten ehkä
myös luku n. 4 300 pelastuslaitoksiin suorassa työsuhteessa olevaa ”sivutoimista”.
Mutta niiden lisäksi perusteluissa esitetään, että alueen ”pelastustoimien apunaan
käyttämiä” yhdistys-, laitos-, teollisuus- ja sotilaspalokuntia (eli yhteisöperusteisia
sopimuspalokuntia) olisi 690 ja että niissä olisi n. 15 500 hälytyskelpoista jäsentä.
Viimeisimmän selvityksen (mm. pelastuslaitoksien ilmoituksiin perustuva
”Sopimuspalokuntien lähtövarmuus”, SSPL 2013) mukaan henkilökohtaisen
sopimuksen sopimuspalokuntia on 200 (jotka siis käsittävät perusteluissa mainitut
”sivutoimiset”), ja yhteisöperusteisia sopimuspalokuntia 509 (joista sopimuksen
tehneitä vpk-yhdistyksiä 491, sekä työpaikkasopimuspalokuntia 18), yhteensä siis 709
sopimuspalokuntaa. Silloin pelastuslaitoksiin suunnatun kyselytutkimukseen (2013)
perustuen havaittiin, että näiden sopimuspalokuntien yhteenlaskettu hälytyskelpoinen
henkilöstö on n. 13 400 hälytyskelpoista jäsentä, joista yhteisöperusteisissa

Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 6(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

sopimuspalokunnissa siis vajaa 10 000. Näin ollen pelastustoimen järjestämislain
perustelut antavat aivan liian ruusuisen kuvan arkitodellisuudesta, missä palokuntien
lukumäärän ja henkilöstön kehitys on pelastustoimen alueellistamisen jälkeen ollut
negatiivinen.

SSPL esittää, että perusteluosa tältäkin osin korjataan paremmin peilaamaan
arkitodellisuutta eli sisältämään tuoreinta saatavissa olevaa numerotietoa.

10. HENKILÖSTÖN SAATAVUUS JA HENKILÖSTÖRYHMIEN TYÖNJAKO
Edellä on kuvattu, miten pelastustoimen ja ympäröivän yhteiskunnan kehitys on
johtanut hälytyskelpoisen henkilöstön vähenemiseen. Absoluuttisten määrien lisäksi
on vuoden 2013 lähtövarmuusselvityksen perusteella myös ilmeistä, että etenkin
päiväsaikaan käytettävissä olevia vapaaehtoishenkilöitä on yhä vaikeammin
saatavissa. Osittain tämä on seuraus muuttoliikkeestä maaseudulta asutuskeskuksiin,
osittain se johtuu sopimushenkilöstöön kohdistuvista kiristyneistä siviilielämän
tuottavuusvaatimuksista ja palokuntatoimintaan kohdistuvista vaatimuksista, ja
osittain syynä on alati kiristyvä kilpailu muiden tekemisten kanssa.

Sopimushenkilöstön saatavuus on kriittinen tekijä jo maamme asukkaiden päivittäisen
turvallisuuden kannalta. Mahdollisten suuronnettomuuksien, pitkittyneiden
poikkeuksellisten luonnonilmiöiden ja poikkeusolojen varalta tilanne vain kärjistyy.
Vähemmälle huomiolle on jäänyt se tosiasia, että vaikka yksittäinen
sopimuspalokuntalainen saattaakin pystyä muutamaksi tunniksi irrottautumaan
vakituisesta työpaikastaan, niin pitempiaikaista tilannetta varten ei jää
vaihtohenkilökuntaa, jos sopimuspalokuntien käytettävissä olevat hälytyskelpoiset
vahvuudet ovat kovin pienet. Yleensä tämä on seikka, josta palokuntasopimuksetkin
vaikenevat. Tämä ei tarkoita sitä, että ongelma ei olisi olemassa.

Pelastustoimen operatiiviset tehtävät jakautuvat jokseenkin tasaisesti eri
vuorokaudenaikoihin. Sen sijaan sopimushenkilöstön saatavuus vaihtelee
vuorokausirytmin mukaan. Henkilöstö on suurelta osin varsinaisessa pää-/ansiotyössä
päivisin. Tällöin irrottautuminen hälytystehtäviin ei ole itsestään selvä asia.
Suomessa on paljon ihmisiä, jotka voisivat lähteä hälytyksiin päiväsaikana: esim.
työttömät, osa-aikaistatyötä tekevät, opiskelijat, maahanmuuttaneet, nuoret
toimintakykyiset eläkeläiset. Heidän rekrytointiin palokuntien jäseniksi tulee
pelastustoimessa ja sopimuspalokunnissa kiinnittää huomiota.

Lain perusteluissa ilmenevä tietty optimismi sopimuspalokuntien operatiivisen käytön
tehostamismahdollisuuksista ei aivan vastaa arkitodellisuutta, koska tosiasiassa
sopimuspalokuntien mahdollisuudet asettaa nykyistä huomattavasti suurempia
joukkoja yhteiskunnan käyttöön edellyttävät järjestelmän sellaista hiomista, joista olisi
hyvä käydä analyyttinen keskustelu alan kenttätoimijoiden kanssa.

SSPL toteaa, että sopimuspalokuntien operatiivisen käytön tehostaminen ei ole
aivan ongelmatonta, ja että lisäys edellyttää joitakin korjaavia toimenpiteitä, joista
tulee sopia nimenomaan sopimuspalokuntien kanssa.

Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 7(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

11. KORVAUS TYÖNANTAJALLE MENETETYSTÄ TYÖPANOKSESTA
Sopimushenkilöstön saatavuus etenkin työaikana on monella pelastustoimen alueella
kriittinen tekijä. Näin ollen on kehitettävä mekanismeja, joiden avulla
sopimushenkilön irrottautumista varsinaisesta ansiotyöstään helpotetaan siinä, missä
se on ansiotyötehtävien luonteen osalta teknisesti mahdollista.

SSPL on aikaisemminkin ehdottanut tutkittavaksi järjestelyä, jonka kautta
sopimushenkilön työnantajalle voitaisiin maksaa kohtuullinen korvaus menetyksestä,
jonka henkilön poissaolo varsinaiselta työpaikaltaan aiheuttaa työnantajalle.
Korvauksen maksamisen edellytyksenä olisi tehtävän hälytysluonteinen kiireellisyys
ja erillisen hakemuksen laatiminen.

Koska yrittäjillä kuten mm. esim. maanviljelijöillä ei ole erillistä työnantajaa, olisi laki
näiden osalta sama, sillä erolla, että sovellettaisiin tapaturmavakuutuslaissa jo
muodostettuja käytäntöjä.

Korvausperiaatteille saattaisi löytyä perusteita myös esim. kertausharjoituksia
koskevasta lainsäädännöstä.

Vastaavasti on aikaisemmin ehdotettu säädettäväksi, että sellaisissa tapauksissa, missä
toisen palveluksessa olevan yksittäisen sopimushenkilön varsinainen työnantaja
vähentää työpaikalta hälytyksestä aiheutuvan poissaolon ajalta palkkaa, olisi voimassa
vastaavanlainen järjestely, jolla tällainen vähennys korvataan joko täysimääräisesti tai
ainakin osittain.

Ehdotettu järjestely ei kokonaan poistaisi työelämän kiristyvistä vaatimuksista
johtuvaa henkilöstövajetta työaikana, mutta sillä saattaisi kuitenkin olla kannustava
merkitys etenkin sellaisissa rajatapauksissa, missä työantaja on ryhtynyt arvioimaan
uudelleen sitä hyötyä, mitä perinteisesti on katsottu muodostuvan työpaikalla siitä, että
sopimuspalokuntaan kuuluva henkilö tuo työpaikallekin mukanaan sekä osaamista että
yleistä turvallisuushakuista asennetta.

SSPL huomauttaa, että vaikka aikaisemmat esitykset eivät ole tuottaneet tulosta niin
itse ongelma ei ole mihinkään poistunut. Päinvastoin henkilöstökato on jatkunut.

SSPL uudistaa aikaisemman esityksensä, että palokuntalaisten päätyön
työnantajien ja yrittäjien menetysten korvausmekanismin mahdollisuuksia olisi
ennakkoluulottomasti ja kokonaisvaltaisesti tutkittava.

12. SOPIMUSPALOKUNTIEN KÄYTTÖ PALOTARKASTUKSEN
OMAVALVONNAN TUKENA

Ainakin yhdellä nykyisellä pelastustoimen alueella on menestyksellisesti hyödynnetty
myös yhdistysmuotoisia sopimuspalokuntia perinteisen palotarkastuksen
täydentävässä nk. omavalvontatoiminnassa, missä kansalaiset omaehtoisesti
suorittavat palotarkastuksen ja raportoivat tulokset pelastuslaitokselle, joka sitten
tarvittaessa ohjeistaa lisätoimenpiteet. Tämä toiminta on selkeästi sopimuspalokuntien
osalta pelastustoimen järjestämislain perusteluissa esitetyn ajattelutavan vastainen,
mikä ei voi olla yhteiskunnan kokonaisedun kannalta tarkoituksenmukaista.

Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 8(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

Voimavarojen kokonaisvaltaisen hyödyntämisen tukemiseksi ja väärinkäsitysten ja
sekalaisten tulkintojen välttämiseksi SSPL esittää, että perusteluissa 5 §:n kohdalla
esitetty pohdinta julkisen vallan käytöstä esimerkkeineen poistetaan. Tässä
yhteydessä viitataan myös muissa eurooppalaisissa maissa vallitseviin käytäntöihin
sekä mahdollisuuteen soveltaa pelastuslain 34 §:n virkavastuuta koskevaa säädöstä
yleisemminkin.

13. MUUTOSMEKANISMI
SSPL toteaa, että nyt aloitettu uudistus on huomattavasti haasteellisempi verrattuna
aikoinaan toteutettuun alueellisen pelastustoimen muodostaminen. Siirtyminen
pääosin pienten kuntien pelastustoimesta alueelliseen kunnalliseen yhteistoimintaan
jonkun vahvan keskuskunnan ympärille ja keskuskunnan palolaitoksen vahvassa
otteessa oli varsin kivutonta, etenkin sen jälkeen, kun Suomen Kuntaliiton ja Suomen
Sopimuspalokuntien Liiton yhteistyönä oli muodostettu palokuntien
sopimusjärjestelmä alueellisesti sovellettavaksi malliksi.

Kaikesta huolimatta alueen naapurikuntien pelastustoimen käytännöt olivat 15 vuotta
sitten suhteellisen samanlaiset. Alueelliset pelastustoimet ovat toimintansa aikana
kehittyneet varsin eri suuntiin. Aloitettu uudistus edellyttää nyt aivan toisenlaista
yhteensovittamista, koska ”vahvoja otteita” on uusilla suuralueilla useita. Toisaalta
nyt on aito mahdollisuus pelastustoimen todelliseen kehittämiseenkin. Tämä kuitenkin
edellyttää ennakkoluulotonta ja syvällistä analyysiä ja rohkeita otteita.

SSPL toivoo, että uudistus voidaan viedä läpi siten, että viimeisten 15 vuoden aikana
havaittuja alueellisia epätarkoituksenmukaisuuksia karsitaan. Jotta tällainen todellinen
kehitystyö toteutuisi, olisi syytä myös pelastustoimen järjestämislakiin kirjata ne
mekanismit, joiden avulla päästään yhteiskuntaa kokonaisvaltaisesti mahdollisimman
hyvin palvelevaan lopputulokseen. Samalla tulee varmistaa, että tällä hetkellä
jokseenkin hyvin toimivat mekanismit säilyvät. Tällaisia ovat mm.
palokuntasopimukset, palokuntien kiinteistöjen hallinta ja useat muut paikalliset tai
alueelliset käytännöt, joista luopuminen tai olennainen muuttaminen aiheuttaa
palokunnissa epäjatkuvuutta ja pahimmassa tapauksessa yksittäisten palokuntien
hiipumista. Erityistä huomiota onkin kiinnitettävä sopimusmekanismien toimivuuteen
uudessa järjestelmässä.

Aiemmista alueellisista sopimuskierroksista on voitu oppia, ettei uuteen järjestelmään
kannata siirtyä vanhoilla sopimuksilla. Siksi palokuntien sopimusprosessi kannattaa
käynnistää siten, että uusilla sopimuksilla voidaan uudella alueella aloittaa 1.1.2019.
Tässä prosessissa valmistellaan yhteistyössä sopimustekstit ja sopimuskorvauksen
perusteet.

SSPL esittää, että ainakin lain perusteluissa kuvataan muutosprosessin
keskeisimpiä hyväksi koettuja piirteitä.
Lakiin tulee kirjata sopimusprosessin käynnistäminen yhteistyössä ennen uusien
alueiden toiminnan aloittamista – tavoitteena on, että uusilla sopimuksilla
aloitetaan uusilla pelastustoimen alueilla.

Suomen Sopimuspalokuntien Liitto ry - LAUSUNTO 9(9)
Finlands Avtalsbrandkårers Förbund rf

 8.11.2016

Suomen Sopimuspalokuntien Liitto ry - Finlands Avtalsbrandkårers Förbund rf

Toiminnanjohtaja
Isto Kujala

