


15.2.2011

1 (9)

OPERATIIVISEN YHTEISTYÖN KEHITTÄMINEN HARVAAN ASUTUILLA ALUEILLA

1. Johdanto

Sisäasiainministeriö asetti 16.6.2009 työryhmän kehittämään sisäiseen turvallisuuteen liittyvää operatiivista yhteistyötä harvaan asutuilla alueilla. Työryhmästä käytettiin nimitystä HARVA-työryhmä. Työryhmän toimikausi oli 17.6.2009 - 31.12.2010.

Tavoitteena oli harvaan asuttujen alueiden turvallisuuspalvelujen varmistaminen sekä operatiivisen yhteistyön kehittäminen. Harva-hankkeen myötä pyrittiin löytämään uusia toiminnallisia keinoja tavoitteen saavuttamiseksi.

Harva-työryhmän jäseninä toimivat:

- Puheenjohtaja: valmiuskoordinaattori Olli Lampinen, sisäasiainministeriö (1.10.2010 alkaen valmiuskoordinaattori Jarkko Alén)
- poliisitarkastaja Seppo Juvonen sisäasiainministeriön poliisiosasto ja 1.1.2010 alkaen Poliisihallitus (15.12.2010 alkaen poliisitarkastaja Jari Pajunen sisäasiainministeriön poliisiosasto)
- ylitarkastaja Rami Ruuska, sisäasiainministeriö, pelastusosasto
- everstiluutnantti Hannu Tervo, rajavartiolaitoksen esikunta
- ylitarkastaja Pasi Vainio, sisäisen turvallisuuden sihteeristö
- ylilääkäri Tom Silfvast, sosiaali- ja terveysministeriö (15.12.2009 alkaen)
- tarkastusjohtaja Samy Gardemeister, Tullihallitus (1.1.2010 alkaen)

HARVA-työryhmän tehtävänä oli:

- selvittää harvaan asuttujen alueiden turvallisuuspalveluihin liittyviä hyviä yhteistyökäytäntöjä,
- suunnitella konkreettisia kehittämistoimenpiteitä SM:n hallinnonalan viranomaisyhteistyön kehittämiseksi harvaan asutuilla alueilla turvallisuuspalvelujen saatavuuden ja nopean avun varmistamiseksi sekä tarkastella toimia nykyisen lainsäädännön näkökulmasta (lainsäädännön kehittämistarpeiden tunnistaminen)
- analysoida tarpeet ja mahdollisuudet lisätuen saamiseen muilta viranomaisilta ja järjestöiltä sekä toisaalta näille lisätuen antamiseen harvaan asutuilla alueilla turvallisuuspalvelujen saatavuuden ja nopean avun varmistamiseksi
- suunnitella perusteltuja lisätoimenpiteitä operatiivisen yhteistyön edelleen kehittämiseksi sekä tarvittaessa tehdä ehdotuksia lainsäädännön, hallinnollisten ohjeiden ja koulutuksen uudistamiseksi.

- suunnitella ja koordinoita kehittämistoimien kokeilutoiminta (pilotointi).

Operatiivisella yhteistyöllä on pitkät perinteet. Sitä on myös kehitetty monelta osin. On tärkeää, että hyvät yhteistyökäytänteet tunnustetaan valtakunnallisesti ja että ne saadaan leviämään tarkoituksenmukaisella tavalla.

Hankkeen asettamispäätös käsiteltiin sisäasiainministeriön hallinnonalan yhteistoimintalautakunnassa lausuntomenettelynä.

2. Harva-hankkeen toteutus

Työryhmälle määrättyjen tehtävien toteuttamiseksi suunniteltiin ja toimeenpantiin hyvien viranomaisyhteistyökäytänteiden kokeilutoiminta, joka oli merkittävä osa hankkeen toimeenpanoa. Kokeilutoiminnan tavoitteena oli testata ja kehittää toiminnallisia keinoja harvaan asuttujen alueiden turvallisuuspalvelujen ja nopean avun saatavuuden varmistamiseksi. Samalla pyrittiin tunnistamaan asiaan liittyvät tukitarpeet ja mahdollisuudet tuen antamiseen sekä lainsäädäntöön, ohjeistukseen ja koulutukseen liittyvät kehittämistarpeet.

Kokeilutoiminta rajattiin alueellisesti Lapin ja Pohjois-Karjalan maakuntien alueille ja ajallisesti 1.7.2009 - 1.5.2010 väliselle ajanjaksolle. Kokeilutoiminnan yksityiskohtaista suunnittelua, toteuttamista ja raportointia varten nimettiin työryhmän tueksi maakunnalliset yhteistyöryhmät, joiden kokoonpano oli seuraava:

Lappi:

- Lapin rajavartioston komentaja
- Lapin poliisilaitoksen päällikkö
- Perä-Pohjolan poliisilaitoksen päällikkö
- Lapin pelastusjohtaja
- Lapin hätäkeskuksen johtaja

Pohjois-Karjala:

- Pohjois-Karjalan rajavartioston komentaja
- Pohjois-Karjalan poliisilaitoksen päällikkö
- Pohjois-Karjalan pelastusjohtaja
- Pohjois-Karjalan hätäkeskuksen johtaja

Alueelliset yhteistyöryhmät täydensivät itseään tarvittavilla asiantuntijoilla. Lapin työryhmässä oli mukana Pohjoisen tullipiirin edustaja. Pohjois-Karjalan työryhmässä oli mukana Liikkuvan poliisin edustaja ja Itäisen tullipiirin edustaja. Lisäksi Pohjois-Karjalan sairaanhoitopiiri osallistui ensivastetoiminnan kokeilun suunnitteluun Pohjois-Karjalassa.

HARVA-työryhmä määrittä kokeiltavat yhteistoimintamuodot, joiden perusteella maakunnalliset yhteistyöryhmät laativat yksityiskohtaiset suunnitelmat kokeilutoiminnan toteutuksesta alueelliset tarpeet huomioiden.

Hankkeen aikana kokeiltiin seuraavia yhteistoimintamuotoja:

- Yhteispartiointi (ml suunnittelu)
- Lähimmän partion hyödyntäminen hälytystehtävässä
- Ensivastetoiminta (vain Pohjois-Karjalassa)

- Yhteinen tilannekuva ja riskianalyysi
- Kaluston ja tilojen yhteiskäyttö
- Yhteistoiminta vaativissa ja erityistilanteissa (vain Lapissa)

Hankkeessa järjestettiin kaksi seminaaria, joilla edistettiin erityisesti maakunnallisten yhteistyöryhmien työskentelyä sekä tarjottiin muille sidosryhmille ja järjestöille mahdollisuus osallistua hankkeeseen. Ensimmäisessä seminaarissa keskityttiin hyvien yhteistoimintakäytänteiden sekä niiden kehittämiseen liittyvien asioiden käsittelyyn. Toisessa seminaarissa syvennettiin asian käsittelyä työryhmätöillä ennalta määritetyistä aiheista.

Lisäksi sisäisen turvallisuuden sihteeristö toteutti samanaikaisesti viranomaisten yhteistyökäytänteitä ja niiden kehittämistarpeita koskeneen kyselytutkimuksen.

Sisäasiainministeriön turvallisuusasiain johtoryhmä päätti kokouksessaan 8.6.2010, että kokeiltuja yhteistoimintakäytänteitä voidaan jatkaa lainsäädännön ja normaalin tulosohjauksen puitteissa. Erityistä huomiota kiinnitettiin yhteisen tilannekuvan ja lähimmän partion hyödyntämismahdollisuuksien edelleen kehittämiseen.

3. Kokeilutoiminnan tulokset

3.1. Yhteinen tilannekuva ja riskianalyysi

Yhteisen tilannekuvatoiminnan tavoitteena on yhteistoiminnan ja yksittäisten tilanteiden hallinnan tehostamiseksi muodostaa voimavarojen (partiotiedot) osalta viranomaisten yhteinen tilannekuva.

Kokeilun aikana tilannekuva saatiin muodostettua Rajavartiolaitoksen ja Poliisin välillä. Yhteinen tilannekuva muodostettiin käytännössä poliisin kenttäjohtamisjärjestelmään (POKE) tukeutuen. Osapuolet määrittelivät ennakkoon ne tiedot, jotka näkyivät myös toisen osapuolen tilannekuvanäkymässä. Kokemukset yhteisestä tilannekuvasta ovat pelkästään positiivisia. Yhteinen tilannekuva on perusedellytys ensivastetoiminnan ja lähimmän partion periaatteen tehokkaalle hyödyntämiselle. Lisäksi se tukee yhteispartiointia ja myös muuta tavanomaista viranomaisyhteistyötä. Tilannekuva helpottaa tilannetietojen vaihtoa viranomaisten välillä ja takaa näin osaltaan kansalaisille nopeimman mahdollisen avun. Yhteisen tilannekuvan laajentaminen kaikkien relevanttien viranomaisten käyttöön on tärkeää. Erityisesti se tulisi laajentaa koskemaan hätäkeskuslaitosta sekä pelastus- ja terveystoimea.

Poliisi, tulli ja rajaviranomaiset (PTR) ovat kehittäneet yhteistä tilannekuvaa POKE:n avulla omana hankkeenaan ja siihen liittyen ovat ottaneet yhteisen tilannekuvan pääsääntöisesti käyttöön vuoden 2010 loppuun mennessä.

Yhteiseen tilannekuvaan kuuluu reaaliaikaisen tilannekuvan lisäksi yhteisen toiminnan suunnittelua tukeva ennakoiva tilannekuva ja turvallisuusriskien arviointi. Tämä täydentää luontevasti viranomaisten tavanomaista yhteistoimintaa ja luo edellytyksiä yhteistoiminnan toteutuksen suunnittelulle. Kokeilun perusteella tulisi edelleen kehittää yksittäisiin kohteisiin tai tapahtumiin liittyvää riskianalyysiyhteistyötä sekä laajempaa alueellista

turvallisuusriskien arviointiyhteistyötä. Kokeilussa myös tämä yhteistoinnin suunnittelua tukeva tilanne- ja riskianalyysitoiminta koettiin hyödylliseksi ja tarpeelliseksi.

3.2. Lähimmän partion hyödyntäminen hälytystehtävässä

Lähimmän partion käytön tavoitteena on turvata avun saaminen onnettomuuspaikalle tai vastaaviin tilanteisiin mahdollisimman nopeasti, jolloin tehtävälle lähtisi tapahtumapaikkaa lähimpänä oleva tehtävään soveltuva partio. Partio vastaisi tarvittavista ensitoimenpiteistä siihen saakka, kun paikalle saapuva vastuuviranomainen ottaa tilanteen hoidettavakseen. Tilanteesta riippuen lähin partio voi toteuttaa kaikki tarvittavat toimenpiteet vastuuviranomaisen ohjaamana ja johtamana.

Kokeilun perusteella toimintamallia voi pitää tarpeellisena. Lähtökohtana toimintamallissa on, että toiminta-alueella olevalle/oleville partioille välitetään tehtävään liittyvä ennakkoilmoitus. Ennakkoilmoitus voidaan välittää joko hätäkeskuksen kautta tai suoraan vastuuviranomaiselta. Ennakkoilmoituksen perusteella tukeva viranomainen arvioi etukäteen, voiko se ottaa tehtävän hoitaakseen, mikäli vastuuviranomainen tekee tehtävää koskevan tukipyynnön. Näin lähin partio voidaan suunnata tehtävään nopeasti mahdollisen vastuuviranomaisen tekemän tukipyynnön ja lähimmän partion käyttöä koskevan päätöksen jälkeen. Partion hälyttämisen tehtävään voi tehdä vastuuviranomainen tai hätäkeskus. Ensin mainitussa vaihtoehdossa hätäkeskusta on informoitava tehdystä päätöksestä. Tässä toimintatapamallissa vastuu- ja johtosuhteet ovat selkeitä, mutta kokonaisprosessia tulisi kehittää ja yksinkertaistaa.

Jatkokehittäminen hälytys- ja johtamisprosessin selkiyttämiseksi olisi toteutettavissa vastemäärityksen avulla. Tukevan viranomaisen resurssit (yksiköt) sidottaisiin tarkoituksenmukaiseksi katsottujen tehtävälajien ja kiireysluokkien osalta vastuuviranomaisen vasteisiin erikseen määriteltävillä maantieteellisillä alueilla. Tämän lisäksi tukevien viranomaisten käytettävissä olevien resurssien tulisi näkyä vastuuviranomaisen tilannekuvassa ja hätäkeskuksen tietojärjestelmässä. Tällä hetkellä käytössä olevat tietojärjestelmät eivät tue tätä toimintaa parhaalla mahdollisella tavalla, vaan toiminnassa joudutaan turvautumaan tilapäisratkaisuihin.

3.3. Ensivaste

Ensivastetoiminnasta on säädetty 1.5.2011 voimaantulevassa terveydenhuoltolaissa (1326/2010). Lain mukaan sairaanhoitopiirin kuntayhtymä voi päättää palvelutasopäätöksessä ensivastetoiminnan sisällyttämisestä osaksi ensihoitopalvelua. Laissa ensivastetoiminnalla tarkoitetaan hätäkeskuksen kautta hälytettävissä olevan muun yksikön kuin ambulanssin hälyttämistä äkillisesti sairastuneen tai loukkaantuneen potilaan tavoittamisviiveen lyhentämiseksi ja yksikön henkilöstön antamaa hätäensiapua, joka on määritetty ensihoidon palvelutasopäätöksessä. Uuden terveydenhuoltolain mukaiset määritelmät eivät olleet käytettävissä kokeilun yhteydessä.

Ensivasteyksikkönä toimiminen edellyttää määrätyn tasoista terveystoimen hyväksymää koulutusta ja varustusta sekä asianmukaista sopimusta

terveystoimen kanssa. Lisäksi resurssin tulee olla hätäkeskuksen tiedossa ja terveystoimintamaisen on ohjeistettava hätäkeskus ao. ensivasteyksikön käytöstä. Koska toiminta ei tähän saakka ole perustunut säädöksiin vaan alueellisesti vaihteleviin käytäntöihin, tulee vastuukysymykset koulutuksen järjestämisestä, varustuksen hankkimisesta sekä sen ylläpidosta ja toiminnan korvauserusteet ratkaista ja yhdenmukaistaa.

Tähän saakka ensivasteyksikkötoimintaa ovat tarjonneet ja ylläpitäneet pääasiassa pelastuslaitokset ja sopimuspalokunnat. Tässä hankkeessa kokeillun ensivastetoiminnan tavoitteena oli turvata avun saaminen onnettomuuspaikalle tai vakaviin sairastumistapauksiin mahdollisimman nopeasti, jolloin tilanteeseen hälytettäisiin lähin paikalla oleva muu ensiavustajatasoiseksi ensivasteeksi hyväksyty ja määritetty yksikkö. Tämä ensivasteyksikkö vastaa tarvittavista toimenpiteistä siihen saakka, kun vastuullinen viranomainen tai palvelua tuottava yksikkö ottaa tilanteen hoidettavakseen. Tilanteesta riippuen ensivasteeksi määritetty yksikkö voi toteuttaa kaikki tarvittavat toimenpiteet vastuuviranomaisen johtamana.

Pohjois-Karjalassa yhteistyössä Pohjois-Karjalan sairaanhoitopiirin ensihoidosta vastaavan lääkärin kanssa toteutetun kokeilun perusteella tukevien viranomaisten ensivastekykyisten yksiköiden määrää voidaan lisätä etenkin niillä harvaan asutuilla alueilla, joissa varsinaisten ensivasteyksiköiden vasteaika on pitkä. Muiden viranomaisten ensivasteyksiköt eivät kokeilussa kuitenkaan korvanneet varsinaisia ensivasteyksiköitä, vaan lisäsivät käytettävissä olevia voimavaroja ja siten paransivat mahdollisuuksia saada apua nopeammin tapahtumapaikalle. Ensivastetoiminnan osalta korostuu myös voimavaratietojen näkyminen hätäkeskuksen tietojärjestelmissä vastaavalla tavalla kuin lähimmän partion periaatteessa. Ensivastetehtävät tulisi edellä kohdassa 3.2. kuvatusta prosessista poiketen välittää hätäkeskuksista suoraan määritetyllä alueella käytettävissä oleville ensivastekykyisille partioille hälytysviestinä. Partiot päättäisivät itsenäisesti voivatko ottaa tehtävän suoritettavakseen.

Lapissa ensivastetoimintaa ei tässä yhteydessä kokeiltu, koska siellä vastaavaa toimintaa kokeiltiin Lapin sairaanhoitopiirin johdolla vuosina 2006-2008 ja toiminta on vakiintunut käyttöön. Lapissa ensivastetoimintaan liittyvät havainnot ovat yhteneviä tämän kokeilun kanssa.

3.4. Yhteispartiointi

Yhteispartioinnin tavoitteena on turvallisuuspalveluiden ja viranomaisnäkyvyyden lisääntyminen harvaan asutuilla alueilla. Eri viranomaisista yhteispartioita muodostamalla saadaan toiminta-alueille partioita, jotka kykenevät laaja-alaisiin turvallisuustehtäviin. Käytännössä laaja-alaisuus toteutuu monipuolisen toimivallan ja osaamisen kautta.

Yhteispartioita käytetään ennaltaehkäiseviin tehtäviin ja valvontatehtäviin. Yhteispartiossa vastuu tehtävän hoidosta on sillä, jonka varsinaiseen toimialaan tehtävä kuuluu. Toimivaltuuksia käyttää ja niistä vastaa se osapuoli, jolla tehtävässä on laajemmat toimivaltuudet. Mikäli tehtävään sisältyy mahdollisia vaarallisuustekijöitä, johtovastuussa oleva viranomainen ratkaisee tehtävän toteuttavan partion. Kokeilussa yhteispartiointia toteutettiin rajan läheisillä alueilla Rajavartiolaitoksen toiminnan alueellisesta kohdentumisesta johtuen. Tulli ei osallistunut yhteispartiointiin poliisin

kanssa, koska tullilta puuttuu yleisen järjestyksen ja turvallisuuden tehtäviin tarvittava toimivalta.

Kokeilu osoitti, että yhteispartiointi lisää turvallisuuspalvelujen saatavuutta ja viranomaisnäkyvyyttä, koska ilman henkilöstöresurssien yhdistämistä partioinnin kattavuus olisi jäänyt vähäisemmäksi. Yhteistoiminnan tulee tukea kaikkien siihen osallistuvien viranomaisten tulostavoitteiden saavuttamista. Yhteispartioinnilla ei voida korvata yhdenkään siihen osallistuvan viranomaisen resurssitarpeita, vaan sen tarkoitus on tuottaa lisäarvoa viranomaisten turvallisuuspalvelujen saatavuuden ja kattavuuden lisääntymisen kautta. Yhteispartioinnin tarkoituksenmukainen toteutus edellyttää toiminnan yhteistä ennakkosuunnittelua. Lisäksi partiointiin osallistuvien viranomaisten tulee tuntea riittävän hyvin toistensa toimintatavat ja taktiikka.

Kokeilussa nousi esille kysymys rajavartiomiehen toimivallasta yhteispartiossa poliisin kanssa. Rajavartiomiehen itsenäinen toimivalta rajavartiolaissa määritellyissä poliisitehtävissä on selkeä. Jatkossa tulisi selvittää sekä tarvittaessa tarkentaa mikä on rajavartiomiehen toimivalta poliisitehtävissä tilanteissa, joissa toimitaan yhteispartiossa poliisin kanssa. Lisäksi yhteispartioinnin suunnittelussa ja toteuttamisessa tulee huomioida koulutus- ja työturvallisuusasiat.

3.5. Yhteistoiminta vaativissa- ja erityistilanteissa

Yhteistoiminnan tavoitteena on turvata kyky hallita vaativat tilanteet ja alkutoimenpiteet erityistilanteiden hallinnassa. Vaativien tilanteiden hallintaan voidaan käyttää poliisin perustamia alueellisia vaativiin tilanteisiin koulutettujen ja varustettujen valmiusryhmiä (VATI-ryhmiä) ja tarvittaessa poliisin valtakunnallista valmiusyksikköä.

Käytännössä kokeilutoiminta toteutettiin Lapissa poliisin ja Rajavartiolaituksen välisessä yhteisharjoituksessa, johon myös tulli osallistui. Harjoitus osoitti, että poliisin toimintaa kyetään tukemaan näissä tilanteissa tarpeen mukaan muiden viranomaisten toimesta. Tuen tarve korostuu pitkäkestoisissa tilanteissa. Kokeilussa löydettiin myös kehittämistarpeita. Kunkin osapuolen on tunnettava riittävällä tasolla toistensa suorituskyky, toimintatavat ja taktiikka. Keskeinen toiminnan edellytys on myös yhteensopiva viestitoiminta, jossa viranomaisten radioverkon (VIRVE) käyttö ja hallinnointi ovat tärkeitä.

3.6. Kaluston ja tilojen yhteiskäyttö

Kaluston ja tilojen yhteiskäytöllä voidaan lisätä viranomaistoiminnan kustannustehokkuutta. Tavoitteena on hyödyntää tarvittaessa toisen viranomaisen omia operatiivisia tehtäviään varten hankkimaa kalustoa tai tiloja tehtävien toteuttamiseksi yksittäistapauksissa, joissa oman vastaavan kaluston tai tilojen hankkiminen ei ole tarkoituksenmukaista. Kokeilussa osapuolille tuli selkeä kokonaiskuva toistensa keskeisimmästä kalustosta ja samalla tuli esille myös selkeitä kehittämistarpeita kalustopuutteista ja kaluston kohdennustarpeista. Pelkästään tietoisuus eri osapuolilla olevasta kalustosta ja sen suorituskyvystä edistää yhteistoimintaa. Kalusto on käytettävissä virka-apupyynnönmenettelyn kautta.

4. Johtopäätökset

HARVA-hanke saavutti hyvin sille asetetut tavoitteet. Hanke ei sinänsä tuottanut kokonaan uusia yhteistoimintamuotoja, mutta se osoitti, että viranomaisten hyvää yhteistoimintaa voidaan edelleen kehittää. Hyviä yhteistyökäytänteitä levittämällä ja niitä edelleen kehittämällä vastataan syrjäseutujen turvallisuuspalvelujen varmentamisen haasteeseen. Myös järjestöjen ja muiden sidosryhmien tuki on arvokasta ja se tulee huomioida osana turvallisuuspalvelujen kokonaisuutta. Sisäisen turvallisuuden sihteeristön viranomaisyhteistyöstä ja sen kehittämistarpeista tekemän kyselyn tulokset tukevat tässä hankkeessa tehtyjä havaintoja.

Kullakin viranomaisella on omat lakisääteiset tehtävät, joista vastataan kaikissa turvallisuustilanteissa. Vastuuviranomaista voidaan tukea tehtävien toteuttamisessa tilanteen niin vaatiessa ja silloin kun tukevan viranomaisen omat voimavarat ja lakisääteiset tehtävät sen mahdollistavat. Muiden viranomaisten tuki ei korvaa vastuuviranomaisen voimavaroja vaan täydentää niitä.

Yhteisen tilannekuvan muodostaminen ja riskianalyysitoiminta ovat keskeisiä sekä tarkoituksenmukaisen yhteistoiminnan suunnittelun että esille tulevien yksittäisten tilanteiden tehokkaan hallinnan kannalta. Yhteistoiminnan suunnittelu ja tilanteisiin varautuminen edellyttävät yhteistä arviota tilanteen kehittymisestä ja siihen liittyvistä mahdollisista turvallisuusriskeistä sekä tietoisuutta eri osapuolten suorituskyvystä ja toimintamahdollisuuksista. Yksittäisten tilanteiden tehokas hoitaminen taas edellyttää yhteistä reaaliaikaista tilannekuvaa eri viranomaisten voimavaroista ja niiden sijainnista sekä tietoa toiminta-alueen tapahtumista. Tämä voidaan toteuttaa teknisesti tieto- ja viestijärjestelmien avulla.

Harvaan asuttujen alueiden turvallisuuspalvelujen saatavuuden ja erityisesti avun tarpeessa olevan kansalaisen näkökulmasta keskeiseksi edelleen kehitettäväksi toimintamalliksi muodostui lähimmän partion hyödyntäminen. Lähimmän partion periaatteen toiminta-ajatus on se, että mahdollisimman nopean viranomaisavun paikalle saamiseksi onnettomuuspaikalle tai vastaaviin tilanteisiin hälytetään lähin viranomaispartio, joka aloittaa toimenpiteet vastuuviranomaisen ohjaamana varustuksensa ja toimintamahdollisuuksiensa mukaisesti. Yhteinen tilannekuva on tämän toiminnan kannalta oleellista. Lisäksi toimintaprosesseja tulee kehittää.

Ensivastetoiminnalla tarkoitetaan tehtävään varustettujen ja koulutettujen viranomaispartioiden ja muiden toimijoiden käyttöä ensivastetehtäviin harvaan asutulla alueella terveystoimen kanssa tehtyjen sopimusten mukaisesti. Tämä lisää merkittävästi mahdollisuuksia saada tavanomaista nopeampaa apua ensihoitoa edellyttävissä tilanteissa ja lisää näin merkittävästi avuntarpeessa olevan kansalaisen selviytymismahdollisuuksia esimerkiksi sydänpysähdystilanteessa. Toimintamallin laajempi soveltaminen edellyttää vastuuviranomaiselta asiaan liittyvien vastuu-, kustannus- ja korvauskysymysten yhdenmukaistamista ja selkeyttämistä. Lisäksi tähän liittyviä toimintaprosesseja tulee kehittää. Ensivastetoiminnan perusteet on säädetty 1.5.2011 voimaantulevassa terveydenhuoltolaissa.

Viranomaisten yhteispartioinnilla kyetään muodostamaan toiminta-alueille partioita, jotka kykenevät laaja-alaisiin turvallisuustehtäviin. Yhteisparti-

oinnilla kyetään lisäämään viranomaisnäkyvyyttä. Sen lisäksi yhteispartiointi kehittää selkeästi yhteistoimintakykyä. Yhteispartiointiin liittyen tulee kuitenkin selvittää ja ratkaista kokeilun aikana esille nousseet toimivaltakysymykset. Lisäksi yhteispartioinnin suunnittelussa ja toteutuksessa tulee huomioida koulutus ja työturvallisuusasiat.

Vaativiin ja erityistilanteisiin liittyvällä yhteistoiminnalla ja sen harjoittelulla varmistetaan tilanteiden hallintaan liittyvä saumaton yhteistoiminta myös tilanteissa, joissa johtovastuuta vaihdetaan tilanteen luonteen muuttuessa. Lisäksi näin varmistetaan kyky vastuuviranomaisen tukemiseen erityisesti pitkäkestoisissa tilanteissa.

Kaluston ja tilojen yhteiskäytön osalta keskeisintä on osapuolten tietoisuus toistensa kalustosta ja sen operatiivisesta suorituskyvystä. Kalustohankinnoissa on perusteltua kartoittaa suorituskykyvaatimuksia myös muilta osapuolilta, jolloin ne voidaan ottaa tarkoituksenmukaisella tavalla huomioon. Kaluston saaminen käyttöön virka-apupyynnön menettelyn kautta on toimiva ratkaisu.

5. Suositukset

Hankeryhmä suosittaa, että hankkeessa kokeillut yhteistoimintamuodot kuten yhteinen tilannekuva ja riskianalyysitoiminta, lähimmän partion periaate, ensivastetoiminta, yhteispartiointi ja yhteistoiminta vaativissa- ja erityistilanteissa sekä kaluston ja tilojen yhteiskäyttö, vakiinnutetaan ja otetaan valtakunnallisesti käyttöön harvaan asuttujen alueiden viranomaisyhteistoiminnassa. Lisäksi esitetään, että kokeiluissa esille tulleet kehittämistarpeet huomioidaan toiminnan jatkokehittämisessä.

Yhteistyökäytänteiden käyttöönotto valtakunnallisesti tulisi sisällyttää Valtiovarainministeriön, sosiaali- ja terveystieteiden ministeriön ja sisäasiainministeriön hallinnonalalla tulohajautukseen siten, että niiden käyttöönotossa huomioitaisiin tarpeet ja mahdollisuudet yhteistoimintaan eri alueilla. Näin varmistettaisiin myös toimenpiteiden seuranta. Lisäksi asiaa tulisi käsitellä ministeriöiden johtoryhmissä sekä PTR-johtoryhmässä sekä alueellisilla viranomaisyhteistyöfoorumeilla. Yhteistyön edistäminen edellyttää asian käsittelyä myös yhdessä kuntaorganisaatioiden ja Suomen kuntaliiton kanssa.

Harvaan asuttujen alueiden viranomaisyhteistoimintakäytänteiden levittämisessä voitaisiin hyödyntää myös aluehallintovirastojen osaamista ja yhteistoimintaverkostoja. Hankkeen tuloksia sekä niiden alueellisia hyödyn-tämismahdollisuuksia tulisi tarkastella muun muassa aluehallintovirastojen valmiustoimikunnissa osana alueellista yhteistoimintaa.

Hankkeen yhteydessä toteutettu kokeilutoiminta painottui rajan läheisille ja Lapin harvaan asutuille alueille. Tämän vuoksi hankkeen tulosten levittämisen edistämiseksi tulisi järjestää paikalliset olosuhteet huomioiden kokeiluhankkeita Sisä-Suomen harvaan asutuilla alueilla.

Yhteisen tilannekuvan sekä hälytys- ja johtamisprosessien kehittämistarpeet tulisi huomioida viranomaisten ja hätäkeskuslaitoksen omien sekä yhteisten tieto- ja viestijärjestelmien kehittämisessä sekä hätäkeskuslaitoksen ohjeistamisessa. Hätäkeskuslaitoksen valtakunnallisella yhteistyö-

ryhmällä on luonteva rooli hankkeen tulosten yhteensovittamisessa hätäkeskuslaitoksen kanssa.

Harvaan asutun alueen ensivastetoimintaa tulisi kehittää terveystoimen johdolla osana ensihoitopalvelun järjestämistä. Kehittämisessä tulisi huomioida Harva-hankkeessa saadut kokemukset.

Yhteispartiointiin liittyvät mahdolliset toimivaltuuskysymykset tulisi selvittää ja tarvittaessa ratkaista.

Harva-työryhmän puolesta

Harvatyöryhmän puheenjohtaja,
Valmiuskoordinaattori

Jarkko Alén