
Sisäasiainministeriö Lausunto id0082605 1 (8)

Pelastusosasto 00.01.03
SM/2013/1376

28.08.2013

Postiosoite: Käyntiosoitteet: Puhelin: Virkasähköpostiosoite:
PL 26 Kirkkokatu 12 Vaihde 071 878 0171 kirjaamo(at)intermin.fi
00023 Valtioneuvosto Helsinki Faksi: Sähköpostiosoite:

Vuorikatu 20 071 878 8555 etunimi.sukunimi(at)intermin.fi
www.intermin.fi

Valtiovarainministeriö
Kunta- ja aluehallinto-osasto

VM:n ohje (VM/107:00/2011) koskien ministeriökohtaisten toimintaohjelmien laadintaa kuntien
velvoitteiden vähentämiseksi

Sisäasiainministeriön tavoitteiden asettaminen kuntien velvoitteiden
vähentämiseksi pelastustoimessa

Tausta

Ministeriökohtaisen toimintaohjelman laadinta kuntien velvoitteiden
vähentämiseksi

Pääministeri Jyrki Kataisen hallitusohjelmaan pohjautuen
valtiovarainministeriö asetti 22.11.2011 Kuntien tehtävien arviointi –
työryhmän. Selvitysmies Silja Hiironniemi laati työryhmälle kuntien
tehtäväkartoituksen, joka valmistui tammikuussa 2013.

Kuntien tehtäväkartoituksen mukaan kunnilla on 535 lakisääteistä tehtävää.
Lakisääteiset tehtävät ovat kasvaneet 2000-luvullakin merkittävästi. Eniten
lakisääteisiä tehtäviä on sosiaali- ja terveysministeriön toimialalla. Seuraavina
ovat opetus- ja kulttuuri-, oikeus- ja ympäristöministeriö. Tehtävien
hoitamiseksi on lain tai asetustasoisesti säädetty yli 950 velvoitetta.
Velvoitteet koskevat muun muassa henkilöstömäärää, ryhmäkokoa,
henkilöstön kelpoisuutta jne.

Kuntien tehtävien arviointi -työryhmä päätti 17.1.2013 koota ministeriöiden ja
kuntasektorin edustajista alatyöryhmän tukemaan tehtävien arviointi –
työryhmän työtä. Alatyöryhmän tehtäväksi annettiin valmistella työryhmälle
ehdotukset ministeriökohtaisiksi tavoitteiksi kuntien velvoitteiden
vähentämiseksi. Alatyöryhmän tuli tehdä ehdotukset hallituksen
puoliväliriiheen ja kehysriiheen.

Hallituksen kehysriihessä päätettiin jatkaa kuntien normitalkoita ja toteuttaa
vuosina 2014 -2017 toimintaohjelma, jolla vähennetään kuntien lakisääteisten
tehtävien perusteella säädettyjä velvoitteita. Toimintaohjelman tavoitteena on
saavuttaa yhden miljardin euron kokonaisvähennys kuntien ja kuntayhtymien
toimintamenoihin vuoden 2017 tasolla. Ministeriöt valmistelevat lokakuun
2013 loppuun mennessä ministeriökohtaiset toimintaohjelmat vuosille 2014-
2017. Peruspalveluohjelman ministerityöryhmä päätti käynnistää velvoitteiden
vähentämisen tueksi vuoden 2014 alusta paikallisia kokeiluja. Paikallisissa
kokeiluissa ministeriöt ja kunnat sopivat yhdessä palveluja koskevat tavoitteet.

Sisäasiainministeriö id0082605 2 (8)

Valtiovarainministeriö on lähettänyt 6.5.2013 ministeriöille kirjeen
(VM107:00/2011) toimintaohjelman laadinnan edellyttämästä
valmistelutyöstä. Valtiovarainministeriö on edelleen pyytänyt viite kohdassa
mainitussa ohjeessaan ministeriöitä laatimaan ministeriökohtaisen
toimintaohjelman kuntien velvoitteiden vähentämiseksi ja toimittamaan asiaa
koskevan aineiston valtiovarainministeriön asiakokonaisuutta valmistelevalla
virkamiesalatyöryhmälle.

Valtiovarainministeriön ohjeessa ministeriöille kuntien tehtäviin liittyvät
velvoitteet on luokiteltu niiden pääsisällön mukaan seuraavasti:

1) henkilöstömäärä on määritelty
2) palvelun käyttäjien ryhmäkoko määritelty
3) henkilöstön kelpoisuus määritelty
4) henkilöstön koulutusrakenne yhdessä toiminnallisessa yksikössä tai

organisaatiossa on määritelty
5) palvelun saatavuus määräajassa on määritelty
6) velvoite toimintoa koskevan suunnitelman tekemiseen määritelty
7) asiakasyhteistyövelvoite määritelty
8) viranomaisyhteistyövelvoite määritelty
9) tiedon antamisvelvoite määritelty
10) muu, mikä.

Ministeriöitä pyydetään käymään läpi velvoitteita koskeva tietoaineisto ja
tarvittaessa täydentämään aineistoa. Ministeriöiden tulee noudattaa edellä
esitettyä kymmenkohtaista pääjaottelua, jota koskevat ryhmittelytekijät
sisältyvät ministeriöille lähetettyyn tietoaineistoon. Ryhmittelytekijän avulla
kunkin ministeriön velvoiteaineisto saadaan helposti muokatuksi pääjaottelun
mukaiseen muotoon. Tämä aineisto on siten ministeriöillä jo olemassa
mahdollisia päivitystarpeita lukuun ottamatta.

Kun velvoitteet on ryhmitelty yllä olevan pääjaottelun mukaisesti, pyydetään
ministeriöitä arvioimaan kutakin velvoitetta alla olevien arviointikriteereiden
pohjalta. Velvoitteiden kustannusvaikutuksia ja muita vaikutuksia arvioitaessa
ministeriöiden tulee hyödyntää lainsääntövalmistelun yhteydessä syntynyttä
materiaalia, hallituksen esitysten tekstejä sekä muuta käytettävissä olevaa
selvitystyötä.

Ministeriökohtaisessa toimintaohjelmassa velvoitteita tulisi arvioida
seuraavilla arviointikriteereillä:

1. Velvoite on ei-lakisääteinen, jonka kunta on ottanut hoitaakseen ja
kunnalla on rahoitusvastuu

2. Velvoitteen poistaminen ei ole mahdollista
o perustelut
o miten velvoitteen poistaminen vaikuttaa perusoikeuksien ja

kansalaisten yhdenvertaisuuden toteutumiseen
3. Velvoite voidaan poistaa ja kunta organisoi toiminnan uudella tavalla

siten, että kansalaisten perusoikeudet ja yhdenvertaisuus voidaan turvata
o mikä on velvoitteen poiston kustannusvaikutus
o miten toiminta tehostuu
o edellyttääkö prosessien uudistamista
o edellyttääkö laajempia rakenteellisia muutoksia

Sisäasiainministeriö id0082605 3 (8)

o mitä muita vaikutuksia velvoitteen poistolla on
4. Onko toiminto maksullista

o säädelläänkö velvoitteella asiakasmaksuja
o tulisiko asiakasmaksuja koskevia velvoitteita poistaa

5. Voidaanko tehtävä siirtää jollekin muulle taholle
o siirretään yksityiselle palvelujen tuottajalle

Velvoitteiden vähentämisen toimintaohjelman toteuttaminen vuosina 2014 -
2017 edellyttää ministeriöiden säädösvalmistelua. Ministeriöitä pyydetään
tekemään aikatauluehdotus velvoitteiden vähentämiselle.

Virkamiesalatyöryhmä kokoaa ministeriökohtaisista toimintaohjelmista
ehdotuksen kuntien tehtävien arviointi –työryhmälle lokakuun 2013 loppuun
mennessä. Ministeriökohtainen aineisto tulee toimittaa
valtiovarainministeriön virkamiesalatyöryhmän 10.9.2013 mennessä.

Kuntia koskevista velvoitteista pelastustoimen lainsäädännössä

Sisäasiainministeriön toimialalla kuntia koskevia velvoitteita on lähinnä
pelastustoimen lainsäädännössä. Tämän johdosta ministeriön vastauksessa
käsitellään ainoastaan pelastustoimen lainsäädännön velvoitteita.

Kuntia koskevat pelastustoimen velvoitteet on asetettu pelastuslaissa
(379/2011) ja sen nojalla säädetyissä valtioneuvoston ja ministeriön
asetuksissa. Kuntien ylläpitämille pelastuslaitoksille on asetettu velvoitteita
myös muun muassa ympäristöministeriön hallinnonalan lainsäädännössä
(öljyntorjuntatehtävät) ja työ- ja elinkeinoministeriön hallinnonalan
lainsäädännössä (kemikaalilainsäädännön valvontatehtävät). Pelastuslaitokset
hoitavat lisäksi merkittävässä määrin sosiaali- ja terveysministeriön
hallinnonalalle kuuluvia ensihoito- ja ensivastetehtäviä.

Pelastuslaissa säädetään alueen pelastustoimen (kuntien lakisääteisenä
yhteistoimintana 22:lla pelastustoimen alueella) tehtäväksi pääpiirteissään
seuraavat velvoitteet (VM:n jaottelun mukaisesti):

1) Henkilöstömäärä on määritelty

-

2) Palvelun käyttäjien ryhmäkoko määritelty

-

3) Henkilöstön kelpoisuus määritelty

 Pelastustoimen henkilöstön kelpoisuusvaatimukset [Pelastuslaki 56 §]

4) Henkilöstön koulutusrakenne yhdessä toiminnallisessa yksikössä tai
organisaatiossa on määritelty

-

Sisäasiainministeriö id0082605 4 (8)

5) Palvelun saatavuus määräajassa on määritelty

 Alueen pelastustoimen vastuu pelastustoimen palvelutasosta ja
pelastuslaitoksen toiminnan asianmukaisesta järjestämisestä [Pelastuslaki
(379/2011) 27.1 §, 29 §, 59 §]

 Pelastuslaitoksen velvollisuus huolehtia pelastustoimintaan kuuluvista
tehtävistä [Pelastuslaki 27.2 §, 28 §, 32 §]

6) Velvoite toimintoa koskevan suunnitelman tekemiseen määritelty

 Pelastuslaitoksen velvollisuus laatia hälytysohje [Pelastuslaki 33§]
 Pelastuslaitoksen velvollisuus tehdä sammutusvesisuunnitelma

[Pelastuslaki 30 §]
 Valvontasuunnitelma [Pelastuslaki 79 §]

7) Asiakasyhteistyövelvoite määritelty

 Pelastuslaitoksen velvollisuus huolehtia pelastustoimelle kuuluvasta
ohjauksesta, valistuksesta ja neuvonnasta [Pelastuslaki 27.2 §]

 Pelastuslaitoksen yhteistyövelvoite onnettomuuksien ehkäisemiseksi
[Pelastuslaki 4 2 §]

8) Viranomaisyhteistyövelvoite määritelty

 Pelastuslaitoksen velvollisuus antaa tarvittaessa apua toiselle
pelastuslaitokselle ja laatia yhteistyösuunnitelmat [Pelastuslaki 45 §]

 Pelastuslaitoksen yhteistyövelvoite onnettomuuksien ehkäisemiseksi
[Pelastuslaki 4 2 §]

9) Tiedon antamisvelvoite määritelty

 Pelastustoimen henkilörekisterit [Pelastuslaki, luku 13]

10) Muu, mikä

 Kuntien velvollisuus huolehtia pelastustoimesta yhteistoiminnassa
pelastustoimen alueilla [Pelastuslaki 24.1 §]

 Alueen pelastustoimen velvollisuus ylläpitää pelastuslaitosta [Pelastuslaki
25 §]

 Alueen pelastustoimen vastuu nuohouspalvelujen järjestämisestä
[Pelastuslaki 27.1 §]

 Maksujen periminen eräistä pelastuslaitoksen suoritteista
(harkinnanvarainen) [Pelastuslaki 96 §]

 Pelastuslain mukaisten korvausten suorittaminen [Pelastuslaki 102 §]
 Pelastuslaitoksen velvollisuus edistää vapaaehtoistoimintaa

pelastustoimessa [Pelastuslaki 52 §]
 Pelastuslaitoksen velvollisuus huolehtia onnettomuuskehityksen

seurannasta [Pelastuslaki 43 §]
 Pelastuslaitoksen velvollisuus huolehtia pelastustoimen valvontatehtävistä

[Pelastuslaki 27.2 §, 78-82 §]

Sisäasiainministeriö id0082605 5 (8)

 Pelastuslaitoksen velvollisuus huolehtia poikkeusolojen johtamistilojen
järjestämisestä [Pelastuslaki 77 §]

 Pelastuslaitoksen velvollisuus huolehtia sivutoimisen henkilöstön ja
sopimuspalokuntaan kuuluvan henkilöstön riittävästä koulutuksesta
[Pelastuslaki 56 §]

 Pelastuslaitoksen velvollisuus huolehtia väestön varoittamisesta vaara- ja
onnettomuustilanteessa sekä siihen tarvittavasta hälytysjärjestelmästä
[Pelastuslaki 27.2 §]

 Pelastuslaitoksen velvollisuus suorittaa palontutkinta [Pelastuslaki 41 §]
 Pelastuslaitoksen velvollisuus varautua toimintansa hoitamiseen

poikkeusoloissa [Pelastuslaki 28.1 §, 64 §, 77 §]
 Pelastustoimen laitteiden sijoittaminen rakennuksiin (alueen

pelastusviranomainen päättää) [Pelastuslaki 108 §]
 Pelastuslaitoksen tehtävä pitää pelastustoimintaan osallistuvista rekisteriä

[Pelastuslaki 94 §]
 Pelastusviranomaisten valmiustarkastukset [Pelastuslaki 84 §]
 Velvollisuus päättää uhkasakosta ja teettämisuhasta pelastuslain nojalla

(alueen pelastusviranomaisen tehtävä) [Pelastuslaki 105 §]
 Viranomaisradioverkon käytettävyyttä varmentamista toimenpiteistä

määrääminen (alueen pelastusviranomaisen tehtävä) [Pelastuslaki 109 §]
 Pelastuslaitoksen velvollisuus huolehtia öljyntorjunnasta ja muistakin

muussa laissa (kuin pelastuslaissa) alueen pelastustoimelle säädetyistä
tehtävistä [Pelastuslaki 27.3 §]

 Ensihoitopalveluun kuuluvien tehtävien suorittaminen pelastuslaitoksen
toimesta (pelastuslaitoksen osalta harkinnanvarainen tehtävä) [Pelastuslaki
27.3 §]

Pelastustoimessa toteutetuista uudistuksista

Pelastustoimessa on toteutettu viimeisten runsaan kymmenen vuoden aikana
merkittäviä rakenteellisia uudistuksia. Syyskuun 1999 alussa voimaan
tulleella pelastustoimilailla (561/1999) korvattiin vuonna 1975 annettu laki
palo- ja pelastustoimesta (559/1975) ja vuonna 1958 annettu
väestönsuojelulaki (438/1958). Uudistuksessa koottiin silloiset normaaliolojen
ja poikkeusolojen järjestelyjä koskevat säännökset samaan lakiin sekä
saatettiin säädökset ajan tasalle suhteessa muuhun lainsäädäntöön.

Pelastustoimilailla (561/1999) pyrittiin edistämään kuntien yhteistoimintaa
poistamalla mahdollisimman pitkälti kuntien yhteistyön esteet pelastustoimen
tehtävien hoitamisessa. Hälytystehtävät hoidettiin pelastustoimilain aikaan jo
pääsääntöisesti kuntarajoista riippumatta lähimmän tarkoituksenmukaisen
yksikön periaatteella.

Pelastustoimilain mukaisin vapaaehtoisin yhteistyöjärjestelyin ei kuitenkaan
syntynyt riittävää pysyvää kuntien yhteistoimintaa pelastustoimen tehtävien
hoitamisessa. Kuntakohtaisen pelastustoimen järjestelmän puitteissa ei ollut
mahdollisuuksia kehittää pelastustointa riittävän monipuoliseen
onnettomuusriskien hallintaan ja onnettomuuksien torjumiseen sekä suunnata
riittävästi voimavaroja turvallisuustyön kehittämiseen. Valtaosa kunnista oli
taloudellisesti ja toiminnallisesti liian pieniä perusyksiköitä pelastustoimen
tarkoituksenmukaiseen ja tehokkaaseen järjestämiseen. Pelastuslaitosten
voimavarojen puute näkyi muun muassa lakisääteisten palotarkastusten

Sisäasiainministeriö id0082605 6 (8)

hoitamisessa esiintyneissä puutteissa. Onnettomuuksien ehkäisyä koskevassa
järjestelmässä ja säädöksissä samoin kuin yhteistyössä onnettomuuksien
ehkäisemiseen osallistuvien eri viranomaisten ja muiden tahojen kanssa
todettiin jo tuolloin kehittämistarpeita.

Pelastustoimen järjestelmän kehittämiseksi säädettiin laki pelastustoimen
alueiden muodostamisesta (1214/2001), joka tuli voimaan 1 päivänä
tammikuuta 2002. Lain mukaan kuntien tuli järjestää kunnan
pelastustoimen palvelujen tuottaminen yhteistoiminnassa valtioneuvoston
määräämillä pelastustoimen alueilla 1 päivästä tammikuuta 2004 lukien.
Valtioneuvosto päätti 7 päivänä maaliskuuta 2002 maan jaettavaksi 22:een
pelastustoimen alueeseen.

Pelastustoimilaki korvattiin uuden alueellisen pelastustoimen järjestelmän
myötä pelastuslailla (468/2003). Pelastustoimen alueellistaminen edellytti
pelastustoimilain säännösten muuttamista uutta alueellista järjestelmää
vastaaviksi, vaikka pelastustoimen tehtävät pysyivät sinänsä ennallaan.
Säännöksiä tarkistettiin yleisemminkin pelastuslain säätämisen yhteydessä.
Erityisesti onnettomuuksien ehkäisyä ja palotarkastustoimintaa koskevaan
sääntelyyn jäi kuitenkin vielä kehittämistarpeita.

Pelastuslakia oli edelleen tarve uudistaa. Pelastuslain uudistamisen
tavoitteena oli osaltaan toteuttaa hallitusohjelmassa ja valtioneuvoston
periaatepäätöksenä 8 päivänä toukokuuta 2008 hyväksytyssä sisäisen
turvallisuuden ohjelmassa ilmeneviä linjauksia turvallisuuden edistämiseksi.
Tuolloisen hallitusohjelman mukaan pelastuslaki tuli tarkistaa tavoitteena
erityisesti onnettomuuksien ehkäisyn ja asumisturvallisuuden
parantaminen. Hallitusohjelman mukaan samalla tuli arvioida
väestönsuojelumääräysten tarkoituksenmukaisuus. Hallitusohjelman ja
sisäisen turvallisuuden ohjelman pohjalta palotarkastukset ja muut
turvallisuutta edistävät toimet pyrittiin uudistuksella kohdistamaan
aikaisempaa paremmin riskikohteisiin ja turvallisuutta parantavan tekniikan
käyttöä pyrittiin lisäämään. Uudistettu pelastuslaki (379/2011) tuli voimaan
kesällä 2011.

Arviointia

Pelastuslaissa kunnille on säädetty velvoitteita pääasiassa neljässä
asiaryhmässä:

1. Pelastustoiminta (tulipalojen sammuttaminen, pelastaminen erilaisissa
onnettomuuksissa)

2. Tulipalojen ja muiden onnettomuuksien ehkäisytehtävissä

3. Pelastustoimen valvontatehtävissä (ensisijassa palotarkastukset)

4. Eräissä järjestämis- ja yhteistyötehtävissä (nuohouksen järjestäminen,
yhteistyö muiden viranomaisten kanssa, muiden viranomaisten tehtäviin
osallistuminen)

Sisäasiainministeriö id0082605 7 (8)

Pelastuslaissa ei ole määrätty edellä mainittujen tehtävien hoitamiseksi
toteuttamistapaa. Pelastustoimen (kuntien) palvelutasopäätöksessä on
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.

Sisäasiainministeriön asetuksella voidaan antaa tarkempia säännöksiä
palvelutasopäätöksen sisällöstä ja rakenteesta – ei kuitenkaan itse
palvelutasosta. Sisäasiainministeriö on antanut pelastustoimen
toimintavalmiuden suunnitteluohjeen.

Sisäasiainministeriön lainsäädäntösuunnitelman 2013-2017
(Sisäasiainministeriön julkaisu 12/2013) (s. 76) mukaan
pelastuslakiuudistuksen arviointi on käynnistetty vuonna 2012 seuraamalla
uuden lain vaikutuksia erityisesti poistumisturvallisuuteen ja pelastuslaitosten
onnettomuuksien ehkäisytyöhön. Varsinainen pelastuslain vuoden 2011
kokonaisuudistuksen täytäntöönpanoa koskeva arviointi käynnistetään
aikaisintaan vuonna 2015.

Pelastustoimen rakenteellisia uudistuksia on selvitetty muun muassa
seuraavissa julkaisuissa:

 Pelastustoimen alueellistamisen lähtölaukaus 2004; Ensimmäisten vuosien
kokemuksia alueiden, asukkaiden ja kuntien näkökulmasta (Olavi Kallio ja
Reijo Tolppi; Kunnallistutkimuksia –sarja/Tampereen yliopisto).

 Alueen pelastustoimi seitsemän toimintavuoden jälkeen;
seurantatutkimuksen 3.vaiheen loppuraportti (Olavi Kallio ja Reijo Tolppi;
Suomen Kuntaliiton julkaisu).

Lopuksi

Sisäasiainministeriön näkemyksen mukaan pelastustoimen nykyinen
lainsäädäntö ei ole esteenä kuntien etsiessä mahdollisuuksia kustannusten
säästöjä toteuttaviin toimenpiteisiin pelastustoimessa. Pelastustoimen
lainsäädäntö antaa jo nykyisin kunnille mahdollisuuden määritellä suhteellisen
vapaasti pelastustoimen järjestämistavan. Jatkovalmistelutyössä on kuitenkin
mahdollista, mutta ei järkevää, karsia pelastustoimen lainsäädännöstä
esimerkiksi yksittäisiä lakisääteisiä pelastustoimen suunnitteluvelvoitteita.
Ratkaisevassa asemassa on kuitenkin kuntien (alueen pelastustoimen) omat
palvelutason määrittelyä ja toiminnan organisointia koskevat ratkaisut.

Sisäasiainministeriön näkemyksen mukaan pelastuslain mahdollinen edelleen
uudistaminen tulisi toteuttaa sisäasiainministeriön lainsäädäntösuunnitelmassa
kerrotun arvioinnin tulosten pohjalta.

Pelastustoimen alueellistaminen ja siihen liittyvä hallinnon tehostaminen sekä
pelastustoimen lainsäädännön kolmeen kertaan tuoreeltaan toteutettu
uudistaminen huomioon ottaen sisäasiainministeriö esittää, että pelastuslakiin
ja pelastustoimen järjestelmään ei tässä vaiheessa toteutettaisi muutoksia.

Sisäasiainministeriö id0082605 8 (8)

Kansliapäällikkö Päivi Nerg

Hallitusneuvos Mika Kättö

Asiakirja on sähköisesti allekirjoitettu asiankäsittelyjärjestelmässä.
Sisäasiainministeriö SM 28.08.2013 klo 07.57. Allekirjoituksen oikeellisuuden
voi todentaa kirjaamosta.

Liitteet -

Jakelu VM, Kunta- ja aluehallinto-osasto
- Osastopäällikkö Päivi Laajala
- Finanssineuvos Hannele Savioja

Tiedoksi SM
Ministeriön hallintoyksikkö

- Hallintojohtaja Janne Kerkelä
Ministeriön talousyksikkö/toiminnan ja talouden koordinointi

- Kehittämisneuvos Harri Martikainen
Ministeriön oikeusyksikkö

- Lainsäädäntöjohtaja Marko Viitanen

