
Liikkuva poliisi Lausunto ID-1548432516 1 (1)
Johto

26.11.2012 2600/2012/247

Liikkuva poliisi
Viljatie 2, 00700 HELSINKI

kirjaamo.lp@poliisi.fi, http://www.poliisi.fi/lp
Puh. 071 878 0111, Faksi 071 878 2009

Sisäasiainministeriö

Sisäasiainministeriön lausuntopyyntö 29.10.2012, SM054:00/2012

LIIKKUVAN POLIISIN LAUSUNTO POLIISIN HALLINNOSTA ANNETUN LAIN MUUTTAMISESTA

Liikkuva poliisi viittaa Poliisin hallintorakenneuudistusta koskevassa hanke-
työryhmän esityksessä 21.8.2012 olevaan eriävään mielipiteeseen ja esit-
tää lausuntonaan seuraavaa:

1. Lainsäädäntö ja käytäntö

Liikkuvan poliisin tehtävät kuvataan poliisin hallinnosta annetun lain
11 §:ssä. Säännös ei ole ajan tasalla, koska Liikkuva poliisi on vastannut
1.7.2010 alkaen myös valtioneuvoston jäsenten henkilösuojauksesta.
Säännöksessä mainitaan vain tasavallan presidentin turvatehtävät.

Valtakunnallisia liikennevalvontaan liittyviä tehtäviä on luonnoksessa maini-
tut mukaan lukien seuraavasti: kansainvälinen yhteistyö, valvontaviestintä,
poliisin ja muun valtionhallinnon ajokoulutustehtävät, valvontavälineiden
kehittäminen, analyysitoiminta, tilannekuvatoiminta, kuljetustehtävät, sidos-
ryhmäyhteistyö sekä asiantuntijaverkostojen toiminta. Näitä toimintoja ohja-
taan ja osin tehdään Liikkuvan poliisin esikunnasta. Merkittävää valtakun-
nallista toimintaa on myös ylimmän valtiojohdon henkilösuojaus, johon käy-
tetään siihen koulutettua henkilöstöä koko maan alueella, myös muualta
kuin Turvallisuusyksiköstä. Lentoaseman yksikkö käyttää apunaan muualta
Liikkuvasta poliisista sinne komennettua henkilöstöä kansainvälisissä ko-
kouksissa ja muissa tapahtumissa.

Liikkuva poliisi on valtakunnallisena yksikkönä liikuteltavissa ja järjesteltä-
vissä tarpeen mukaisiin poliisitehtäviin nopeasti ja taloudellisesti. Paikallis-
poliisin sidonnaisuus laitoksen vastuualueen tehtäviin rajoittaa sen henki-
löstön liikuteltavuutta ja resurssien siirtäminen muualle aiheuttaa lisäänty-
viä kustannuksia myös omien tehtävien hoitamisessa.

2. Liikennevalvonta ulkomailla

Luonnoksessa on lyhyesti kuvattu liikennevalvonnan organisoinnista muis-
sa Pohjoismaissa. On aiheellista tuoda esille joitakin täydentäviä huomioi-
ta.

Norjan Utrykningspolitiet (UP) on vahvuudeltaan noin puolet Liikkuvan po-
liisin vahvuudesta. UP toimii joustavasti valtakunnallisena organisaationa ja

Liikkuva poliisi 2 (2)
Johto

sen tehtäviin kuuluu myös Road Policing -tyyppinen toiminta tiestöllä havai-
tun rikollisuuden torjumiseksi. UP on säilytetty valtakunnallisena yksikkönä
ja sitä on kehitetty aktiivisesti.

Ruotsissa ei tällä hetkellä ole valtakunnallista liikennepoliisia. Lisäksi polii-
sipiirit toimivat itsenäisesti ja poliisiylihallituksella on vain hyvin rajalliset
mahdollisuudet ohjata piirien toimintaa. Kuten luonnoksessa todetaan, lii-
kenneturvallisuustyön seuranta ja analysointi kuuluu poliisiylihallitukselle.
Poliisipiirit päättävät kuitenkin toiminnastaan varsin itsenäisesti. Sisäasi-
ainministeriön PORA-päätökseen kirjattu linjaus poliisin liikenteenvalvon-
nan ohjaustoiminnosta kohtaisi samanlaisia haasteita Suomessa jatkossa.

Tanskassa liikennevalvonta on käytännössä alistettu paikallispoliisin yksi-
köille. Tarkennuksena luonnoksessa esitettyyn poliisilaitoksissa on liiken-
nevalvontayksiköitä, mutta ne suorittavat myös muita kuin liikennevalvonta-
tehtäviä, kulloisenkin tarpeen mukaan.

Luonnoksessa ei ole kuvattu tilannetta muualla Euroopassa.

Portugalissa poliisin valtakunnallisen liikennevalvonnan organisaation pur-
kaminen vuonna 2009 on aiheuttanut seuraavaa: liikennevalvonnan yhte-
näiset linjat puuttuvat, liikennevalvonnan erikoisosaaminen alkaa kadota,
liikennevalvonnan resursseja ei johdeta yhtenäisesti ja valvonnan identi-
teetti katoaa. Portugalissa palautetaan 1.1.2013 alkaen liikennevalvonnan
valtakunnallisesta valvonnasta vastaava yksikkö.

Alankomaissa liikennepoliisin roolia on kehitetty vahvistamalla Road Poli-
cing -strategia osaksi liikennepoliisin toimintaa. Myös Iso-Britanniassa lii-
kennevalvontaan on liitetty kiinteästi myös Road Policing -toiminta.

3. Nykytilan arviointi
Poliisiorganisaatiossa on viime vuosina toteutettu laajat PORA I ja II
-hankkeet. Poliisin keskushallinto ja poliisilaitosten johto- ja esikuntahallinto
ovat kasvaneet. Muutosten vaikutukset mm poliisin valvonta- ja hälytystoi-
mintaan sekä rikostorjuntaan ovat vielä pitkälti arvioimatta. Organisaation
toimintojen kokonaistuloksellisuus ei välttämättä parane, jos aikaisempien
muutosten arviointia ei ole ensin riittävällä perusteellisuudella tehty.

PORA III -hanketta on pääosin perusteltu taloudellisin syin, mutta muutos-
ten todellisia vaikutuksia tulisi tarkastella laajemmin myös toiminnallisesta
näkökulmasta. Myös Liikkuvan poliisin toiminnassa ja organisoinnissa on
edelleen kehitettävää, mutta kiireellinen hankeaikataulu ei ole kehitystyölle
antanut mahdollisuutta ja taloudelliset syyt ovat jättäneet tärkeät toiminnal-
liset näkökulmat hyvin vähälle.

Luonnoksen mukaan paikallispoliisi ja Liikkuva poliisin vastaavat kumpikin
noin puolesta poliisin toteuttamasta liikennevalvonnasta. Tämä pitää paik-
kansa henkilötyövuosien määrällä mitattuna. Perinteistä liikennevalvonta
tehdään poliisilaitoksissa tuntimääräisesti yhtä paljon kuin Liikkuvassa
poliisissa. Sen sijaan liikennevalvonnan vaikuttavuuden ja suoritteiden
näkökulmasta Liikkuva poliisi on selvästi tehokkaampi kuin paikallispoliisi.
Paikallispoliisi käyttää huomattavasti enemmän liikennevalvonnan työtunte-
ja vastaavan suoritemäärän aikaansaamiseksi kuin Liikkuva poliisi.

Liikkuva poliisi 3 (3)
Johto

Liikennevalvonnan kenttätyön osuus (automaattivalvonta vähennettynä) oli
yhdestä seitsemään prosenttia kunkin poliisilaitoksen aktiivisesta työajasta.
Liikennevalvonnan toiminnallista tehokkuutta voidaan tarkastella suhteut-
tamalla dokumentoitujen liikennevalvontasuoritteiden määrä liikenneval-
vontaan käytetyn työajan määrään. Liikkuvan poliisin suoritemäärä on näin
tarkasteltuna selvästi korkeampi kuin paikallispoliisilla.

Sisäministeriön PORA-päätökseen 2.10.2012 kirjattu liikennevalvonnan
määrällinen tavoite vuodelle 2016 on 619 henkilötyövuotta. Tavoitteen saa-
vuttaminen edellyttää, että kaikki Liikkuvan poliisin ja kaikki paikallispoliisin
nykyinen liikennevalvonta pidetään määrällisesti vähintään nykyisellä tasol-
la. Nähtäväksi jää miten liikennevalvonnan todellinen laatu pystytään säilyt-
tämään, vaikka määrälliset tavoitteet toteutuisivat. Poliisilaitosten muiden
tehtävien paine sitoo todennäköisesti resursseja myös liikennevalvonnasta.
Kuten eriävässä mielipiteessä on tarkemmin kuvattu, liikennevalvonnan
määrän seuraaminen ei sellaisenaan riitä, vaan liikennevalvonnalle on
vahvistettava valtakunnalliset seurantamittarit. Tällaisia mittareita on käy-
tössä jo nyt Liikkuvassa poliisissa.

4. Keskeisistä ehdotuksista

Luonnoksen mukaan Liikkuva poliisin yhdistetään paikallispoliisiin ja Liik-
kuva poliisi erillisenä hallinnollisena yksikkönä lakkautettaisiin. Liikkuvan
poliisin lakkauttaminen heikentäisi liikenteen valvonnan asiantuntemusta
ja liikenteen valvonnan resursseja suunnattaisiin muihin tehtäviin, koska
poliisin muut tehtävät ovat jatkuvasti lisääntyneet. Tämä käsitys saa tukea
myös paikallispoliisissa, vaikka sitä ei haluta julkisesti tuoda esille.

Liikenneturvallisuus on osa liikennepolitiikkaa. Muut liikenneturvallisuus-
toimet menettävät merkitystään ilman poliisin uskottavaa ja laadukasta val-
vontaa. Kansalaisten turvallisuudentunne syntyy luottamuksesta poliisiin ja
poliisin näkyvyydestä.

Uudistusta ei tule toteuttaa pelkästään taloudellisilla perusteilla siten, että
liikennevalvonnan nykyinen toimiva malli puretaan ottamatta huomioon
alasajon vaikutusta liikenneturvallisuuteen ja poliisin näkyvyyteen taaja-
mien ulkopuolella. Säästöillä muutosta perusteltaessa on muistettava, että
myös muutosprosessi aiheuttaa ylimääräisiä kustannuksia.

5. Taloudellisista vaikutuksista

Luonnoksessa on painotettu kustannussäästöjä ottamatta huomioon mitä
toiminnallisia vaikutuksia Liikkuvan poliisin lakkauttaminen aiheuttaisi.
Luonnoksen mukaan Liikkuvalla poliisilla ja paikallispoliisilla on päällekkäi-
siä rakenteita. Kyse ei ole päällekkäisistä, vaan rinnakkaisista rakenteista,
koska yksiköiden tehtävät ja vastuut ovat erilaiset. Jos liikennevalvonnan
halutaan olevan jatkossakin tehokasta ja vaikuttavaa, sen organisointi edel-
lyttää valtakunnallista johtamista ja hallintoa.

Laskelma päivärahakustannusten alentumisesta Liikkuvan poliisin lakkaut-
tamisen jälkeen on puutteellinen. Liikkuvan poliisin henkilöstö laskuttaa

Liikkuva poliisi 4 (4)
Johto

päivärahat partiointimatkoistaan, mutta sama päivärahakustannus olisi jat-
kossa poliisilaitosten vastuulla, jos taajamien ulkopuolisen liikennevalvon-
nan taso halutaan säilyttää ennallaan. Kyse ei ole organisaatiosta, vaan
virkaehtosopimuksesta. Jos päivärahakustannuksia halutaan säästää, on
vastaavassa suhteessa vähennettävä taajamien ulkopuolista valvontaa,
myös muuta kuin liikennevalvontaa.

Liikennevalvonnan tason säilyttämistä ei tue esitys ajoneuvokaluston vä-
hentämisestä. Luonnoksen mukaan säästöt syntyisivät yhteiskäytön ja
käytäntöjen yhdenmukaistamisen kautta, kokonaisvähennys olisi 84 autoa.
Nykyaikaiset liikenteenvalvontavälineet ovat osa käytettävää ajoneuvoa.
Välineistöä integroidaan aikaisempaa useammin ajoneuvoihin. Näin varus-
teltua ajoneuvokalustoa voidaan käyttää muussa poliisitoiminnassa vain
hyvin rajoitetusti. Lisäksi poliisin moottoripyöräkaluston karsiminen ei ole
mielekästä, koska moottoripyörien ja mopojen määrä kasvaa voimakkaasti
ja niiden valvonta edellyttää kaksipyöräistä poliisin ajoneuvokalustoa.
Moottoripyöräilijöiden turvallisuus on myös Euroopan komission vuoteen
2020 ulottuvan liikenneturvallisuussuunnitelmakauden yksi keskeinen ke-
hittämiskohde.

Tehokas liikennevalvonta edellyttää ryhmätoimintaa, jolloin ryhmän käytös-
sä tulee olla useita liikennevalvontaan varusteltuja ja tehtävään muuten
sopivia ajoneuvoja. Pelkkä henkilöresurssin vertaaminen kaluston määrään
ei kerro toiminnan tasosta. Kaluston käyttöasteen nostaminen lisää huolto-
kustannuksia, heikentää ajoneuvojen kuntoa ja aiheuttaa useampia huolto-
poistumia.

Jos liikennevalvonta hajautetaan kaikkiin poliisin toimipisteisiin ja samalla
kaluston määrää vähennetään voimakkaasti, on vaarana liikennevalvonnan
kuihtuminen yksittäisten partioiden satunnaiseksi toiminnaksi. Vaikutus lii-
kenneturvallisuuteen olisi kielteinen.

Toimitilakustannuksissa on haluttu säästää luopumalla Liikkuvan poliisin
käytössä olevista Malmin poliisitalon tiloista. Malmilla toimivan Liikkuvan
poliisin esikunnan osalta vähennys lienee teoriassa mahdollinen, mutta
samassa talossa toimiva Liikkuvan poliisin Helsingin yksikkö tarvitsee jat-
kossakin nykyisiä vastaavat tilat, olkoon sijoitusyksikkö mikä tahansa. On
hyvin epätodennäköistä, että yli 80 henkilön vahvuinen Helsingin yksikkö
ja useat kymmenet poliisiautot ja moottoripyörät mahtuisivat nykyisiin Uu-
denmaan alueen poliisilaitoksiin.

Hallinto- ja tukitehtävien työtuntien vertailussa on pidettävä mielessä ero
resurssien ja työaikakirjausten välillä. Liikkuvan poliisin paikallisyksiköiden
hallinto on nykyisellään kevyt, mutta Liikkuvassa poliisissa tukitehtäviin kir-
jataan enemmän ja tarkemmin työtunteja kuin muualla poliisissa. Liikkuvan
poliisin lukuja rasittavat toiminnan luonteesta johtuvat seikat, kuten kalus-
ton ylläpito eri toimipaikoissa ja sakkojen syöttö. Liikkuvan poliisin hallinto-
ja tukitehtäviä kirjautuu muita yksiköitä merkittävästi enemmän poliisihenki-
löstölle.

Liikkuva poliisi 5 (5)
Johto

6. Henkilöstövaikutukset
Luonnoksen mukaan Liikkuvan poliisin henkilöstö ja virat siirtyisivät pää-
sääntöisesti perustettaviin poliisilaitoksiin ministeriön päätöksellä. Toisaalta
luonnoksessa tuodaan esiin sisäinen ilmoittautumismenettely. Epäselväksi
jää kumpaa tapaa Liikkuvan poliisin henkilöstön osalta tultaisiin käyttä-
mään. Liikkuvan poliisin paikallisyksiköiden henkilöstölle tulee varmistaa
mahdollisuus siirtyä nykyistä vastaaviin tehtäviin poliisilaitoksissa. Paikal-
lisyksiköiden henkilöstö on pääosin kenttähenkilöstöä, joiden sijoittaminen
ei olisi tältä kannalta tarkasteltuna ongelmallista. Lisäksi yksiköiden päälli-
köiden ja sihteerien olisi tarkoituksenmukaista siirtyä vastaaviin tehtäviin
poliisilaitoksessa. Toiminnallisesti kyse on siitä, että paikallisyksiköt tulee
siirtää sellaisinaan uusiin poliisilaitoksiin liikennevalvonnan sektorille.

Kaikissa ratkaisuissa on ehdottomasti noudatettava hyvää henkilöstöpoli-
tiikkaa mm ottamalla huomioon valtioneuvoston periaatepäätös 26.1.2012
valtion henkilöstön aseman järjestämisestä organisaation muutostilanteis-
sa. Menettelyssä tulee käyttää henkilöstön kannalta joustavinta vaihtoeh-
toa. Luonnoksessa mainittu palkkaturva varmistaisi osaltaan henkilöstön
asemaa myös jatkossa.

Liikkuvan poliisin johdon ja esikunnan osalta tilanne on monimutkaisempi,
koska esikunta sijaitsee Helsingissä ja tuottaa valtakunnallisia palveluja.
Liikennevalvonnan ja liikenneturvallisuustyön nykyisen laadun ja jatkuvuu-
den turvaamiseksi esikunnalle tulisi henkilötasolla etsiä uudet sijoituspaikat
ja tehtävät, jotka vastaisivat heidän koulutustaan, osaamistaan ja kokemus-
taan. Esikunnassa toimii poliisimiehiä sekä tuki- ja toimistohenkilöstöä mo-
nissa eri tehtävissä ja viroissa.

Esitysluonnoksessa on huomioitu vuona 2012 tullut virkamieslain muutos.
Kyseisen lain 5a §:n pääperiaatteena on virkojen siirto eikä lakkauttaminen.
Esitysluonnos lähtee kuitenkin selkeästi liikkeelle Liikkuvan poliisin päälli-
kön ja apulaispäällikön virkojen lakkauttamisesta. Tarkoituksenmukaisem-
paa olisi jättää vaihtoehdoksi virkojen siirto.

7. Muita huomioita
Esitykseen samoin kuin muuhun hallintorakenteen uudistusta koskevan
kokonaisuuden toteuttamiseen mainitaan liittyvän lukuisia asetusmuutok-
sia, mm. asetus poliisin hallinnosta. Kyseisen asetuksen nimitysvaltaa kos-
kevissa muutoksissa on syytä huomioida sisäasiainministeriön poliisiin liit-
tyvä ohjaustoimivalta ja tulevien suurten poliisilaitosten nykyistä suurempi
vallankäyttömahdollisuus. Poliisipäälliköiden nimittämisvalta tulisi raken-
nemuutoksesta johtuvien seikkojen vuoksi siirtää sisäasiainministeriölle.

Liikkuvan poliisin päällikkö
Poliisineuvos Kari Rantala

KOPIO SM/Riitta Aulanko

