
Osoite
Ratamestarinkatu 11
00520 Helsinki

Puhelin

(09) 476 112

Faksi

(09) 4761 1400

Sähköposti

spekinfo@spek.fi

Internet

www.spek.fi

Y-tunnus

0912934-5

 LAUSUNTO

 25.4.2016

Sisäministeriö
kirjaamo@intermin.fi

Viite SMDno-s014-2718

Pelastustoimen strategia vuoteen 2025

Suomen Pelastusalan Keskusjärjestö kiittää sisäministeriötä mahdollisuudesta saada
lausua pelastustoimen strategialuonnoksesta.

SPEK on ollut edustettuna sekä strategiaryhmässä että strategian ohjausryhmässä, ja
näin järjestöllä on ollut mahdollisuus vaikuttaa strategiaan sen eri valmisteluvaiheissa.
Koska nyt lausuntokierroksella olevaa luonnosta ei ole käsitelty kummassakaan ryh-
mässä, niin SPEK esittää seuraavat huomiot siitä:

SPEK pitää tärkeänä, että strategiassa selkeästi ilmaistaan halu tarjota laajemmin pe-
lastustoimen osaamista ja valmiuksia yhteiskunnalle ja että erityisesti pelastustoimen
roolia laaja-alaisten tilanteiden – häiriötilanteiden – hallinnassa vahvistetaan.

Strategia painottuu reagoivasti, käytännössä pelastustoiminnalliseen valmiuteen ja sen
kehittämiseen. Olisi kuitenkin perusteltua painottaa myös ennaltaehkäisevää työtä, ris-
kienhallinnan kehittämistä ja tietojohtamista. Tämän ei kuitenkaan tulisi rajoittua jo toteu-
tuneiden tilanteiden tilastolliseen tarkasteluun vaan siihen tulisi olennaisesti sisällyttää
myös ennakointityö sekä haavoittuvuuksien analysointi.

Strategiassa on tuotu yksilöiden ja yhteisöjen rooli selkeästi esille. SPEK pitää tärkeänä,
että kansalaiset ja eri yhteisöt nähdään voimavarana, joka mahdollistaa niin onnetto-
muuksien ennaltaehkäisyn kuin vaaratilanteiden vaikutusten lieventämisen. Strategias-
sa esitetyn turvallisuusviestinnän vaikuttavuuden osalta, SPEK esittää, että tavoite yh-
distettäisiin jokaisen vastuunottoon. Näin turvallisuusviestinnän kytkeytyisi oikeaan ko-
konaisuuteen.

Sopimuspalokuntien rooli pelastustoimen resurssina on keskeinen. Sopimuspalokuntien
osalta olisi tärkeää linjata, kehitetäänkö toimintaa yhdistystason sopimuksellisuuden
kautta vaiko osa-aikaisuutta painottaen (nk. henkilökohtaisen sopimuksen palokunnat).
Tällä voi olla olennaisia kustannusvaikutuksia palveluiden järjestämiseen, mutta myös
tapoihin, joilla palokuntalaisresurssia kehitetään ja vaalitaan.

Palokuntien ohessa myös muiden kolmannen ja neljännen sektorin toimijoiden roolin
vahvistaminen ja kehittäminen on tärkeää ottaa huomioon. Kyse on sekä mahdollisuuk-
sien tunnistamisesta että suuren yleisön odotuksiin vastaamisesta. Keskeistä on, että
kansalaisyhteiskunta tunnistetaan resurssiksi ja että sen käyttöä kehitetään vapaaeh-
toisten ja viranomaisten yhteistyönä. Pelastustoimen vastuiden laajentaminen häiriötilan-
teissa luo tarvetta uusille toimintamalleille, jotka eroavat perinteisistä. Tämä yhtäältä tar-
joaa vapaaehtoisille osallistumismahdollisuuksia, toisaalta luo pelastustoimelle tarpeen
hyödyntää laaja-alaisesti kolmannen ja neljännen sektorin toimijoita.

mailto:spekinfo@spek.fi
http://www.spek.fi/
mailto:kirjaamo@intermin.fi

Useat vapaaehtoiset toimivat jo nyt pelastustoimen ja muiden viranomaisten tukena eri
järjestöjen kautta. Suomen meripelastusseura, Suomen Lentopelastusseura ja pelas-
tuskoirajärjestöt ovat esimerkkeinä näistä. Toiminta on järjestetty joko suoraan pelas-
tustoimen kanssa tai Vapaaehtoisen pelastuspalvelun kautta. Vapaaehtoisia voidaan
organisoida myös erityyppisiksi vasteryhmiksi. Olemassa olevia malleja ovat mm. Poh-
jois-Karjalan puunraivausryhmät sekä First AED – hälytysryhmät.

Järjestäytyneen vapaaehtoistoiminnan rinnalla järjestäytymättömän ja vaaratilanteissa
pitkälti spontaanin toiminnan merkitys kasvaa koko ajan. Tulevaisuudessa tarvitaankin
toimintamalleja, joilla kansalaisten osallistumishalukkuus voidaan kanavoida yhteiseksi
hyväksi. Mahdollisia tilanteita voisivat olla öljyntorjunta, metsäpalot tai laaja-alaiset säh-
kökatkot.

Pelastustoimen henkilöstö ja työhyvinvointi painottuu strategiassa. Tämä on erittäin tär-
keä näkökulma ja on olennaista, että työhyvinvointi turvataan ja mm. johtamisen kehit-
tämiseen panostetaan. Henkilöstön osalta voisi lisäksi tavoitteeksi asettaa tasa-arvon
edistämisen niin sukupuolten välisen kuin ulkomaalaistaustaisen väestön osalta. Pelas-
tustoimi on arvostettu toimija yhteiskunnassa, tämän turvaamiseksi on tärkeää, että eri
väestöryhmät kokevat toimen omakseen. Tässä suhteessa henkilöstön sukupuoliraken-
teen sekä taustojen tulee kyetä vastaamaan yleistä yhteiskuntakehitystä.

SUOMEN PELASTUSALAN KESKUSJÄRJESTÖ

 Marko Hasari Karim Peltonen
 toimitusjohtaja varautumisjohtaja

