


SW/HNo

25.4.2017

Eduskunta
Sosiaali- ja terveysvaliokunta
StV@eduskunta.fi

Viite: HE 16/2017 vp Hallituksen esitys eduskunnalle laiksi pelastustoimen järjestämisestä

ASiantuntijalausunto

Eduskunnan sosiaali- ja terveysvaliokunta on pyytänyt Helsingin kaupungin pelastuslaitokselta kirjallista asiantuntijalausuntoa Pelastustoimen järjestämislakiesityksestä. Lausunto on toimitettava eduskunnalle 4.5.2017 kello 14.00 mennessä.

Hallituksen esityksessä eduskunnalle laiksi pelastustoimen järjestämisestä HE 16/2017 pelastustoimi esitetään siirrettäväksi maakuntalaissa tarkoitetun maakunnan vastuulle. Esityksen mukaan Uudenmaalla nykyisin toimivat neljä pelastuslaitosta yhdistyisivät yhdeksi Uudenmaan maakunnan alaiseksi pelastuslaitokseksi.

Helsingin kaupunginhallitus on esittänyt, että pelastustoimi tulee säilyttää Helsingin kaupungin omana toimintana ja että Helsingin kaupungin pelastuslaitos myös jatkossa toimii kiireellisen ensihoidon tuottajana Helsingissä.

Helsingin kaupungin pelastuslaitos toteaa, että vain säilyttämällä erityisesti kiireellinen ensihoito osana pelastuslaitoksen palvelutuotantoa voidaan varmistaa pääkaupungin riittävät resurssit suuronnettomuuksiin, häiriötilanteisiin ja poikkeusoloihin sekä hyödyntää tuottavalla tavalla pelastustoimen ja ensihoitopalvelun keskinäinen synergia normaalissa arjen tuotantotilanteessa.

Olennainen osa nykyisen yhdistetyn resurssin tuomaa synergiaa muodostuu suuresta ensihoitokelpoisten palomiesten joukosta, joka voidaan tarvittaessa erittäin lyhyellä varoitusajalla mobilisoida ensihoitotehtäviin. Tämän strategisen resurssin kouluttaminen ja ylläpitäminen on ollut mahdollista Helsingin pelastuskoulun toimesta. Pelastuskoulun työelämälähtöisessä ja joustavassa opetuksessa palomiehet saavat juuri Helsinkiin räätälöidyt työelämävalmiudet, mistä syystä myös pelastuskoulun toimintaedellytysten varmistaminen on tärkeä osa pääkaupungin pelastuslaitoksen toiminnan laadun turvaamista.

Helsingin kaupungin pelastuslaitos toteaa, että uudistuksessa tulee varmistaa sekä kiireellisen ensihoidon että Helsingin pelastuskoulun toiminnan säilyminen osana Helsingin pelastuslaitoksen toimintaa.


SW/HNo

25.4.2017

Rahoitusmallin tulee turvata pelastustoimen palvelujen yhdenvertainen saatavuus sekä lähipalveluperiaatteen toteuttaminen. Uudistuksessa tulee varmistaa siirtymävaiheen rahoitus sekä huolehtia siitä, että pelastustoimen palvelutaso ei laske eivätkä kuntapalvelut heikkene maakunnalliseen järjestelmään siirryttäessä.

Pelastustoimen tuottavuuden kehittäminen

Maakuntauudistukseen liittyvän pelastustoimen uudistuksen yhtenä keskeisenä tavoitteena on ollut pelastustoimen kustannuskasvun taittaminen. Alun perin tähän tavoitteeseen pyrittiin keskittämällä pelastustoimi viidelle suurelle alueelle, missä tilanteessa toiminnallisia ja hallinnollisia mittakaavaetuja olisi mitä ilmeisemmin kyetty vahva kansallisella ohjauksella saavuttamaan. Helsingin kaupungin pelastuslaitoksen käsityksen mukaan nämä edut on lakiehdotuksen mukaisessa 18 pelastusalueen mallissa menetetty.

Ehdotetulla lakiuudistuksella ei ole kustannuksia alentavaa tai niiden kasvua hillitsevää vaikutusta Helsingin kaupungin pelastustoimen alueella. Helsingin kaupungin pelastuslaitoksen toiminta on jo nykyisellään tuottavasti mitoitettu ja järjestetty ja Helsingin pelastustoimen kustannukset asukasta kohden ovat kansallisessa vertailussa alhaisimmasta päästä. Alueen kustannusten kasvun takana ovat yleisen kustannustason nousun lisäksi erityisesti kaupungin sisäiset vuokraveloitukset sekä virkaehtosopimusten mukaiset palkankorotukset, joihin pelastuslaitos ei omin toimin voi vaikuttaa.

Pelastuslaitoksen toiminnan volyyymi ja Helsingin kaupungin virastona toimimisen hyödyt mm. tukipalveluiden kustannuksissa, hankintatoimissa sekä tietojärjestelmissä ovat jo nykyisellään sitä luokkaa, että toiminnan siirtämisellä maakunnan alaisuuteen ei arvioida saavutettavan lisähyötyjä. Pelastuslaitokset ovat jo tähänkin mennessä toteuttaneet tilanne- ja johtokeskusratkaisuja usean pelastuslaitoksen yhteishankkeina samoin kuin esimerkiksi kalustohankintayhteistyö on jo sangen pitkälle vietyä. Päinvastoin voidaan arvioida, että Helsingin kaupungin pelastustoimen siirtyessä maakunnan alaisuuteen, pelastustoimen kokonaiskustannukset Helsingin alueella kasvavat ainakin keskipitkällä aikavälillä erityisesti tietojärjestelmäintegraatioiden, palkkaharmonisaation sekä lisääntyvien päällekkäisten hallintoportaiden johdosta.

Pelastustoimen ohjaus

Helsingin kaupungin pelastuslaitos pitää kannatettavana lakiesityksen 3 §:ssä ehdotettua palveluiden kokoamista suurempiin kokonaisuuksiin. Tällainen tehtävä tulee voida osoittaa myös Helsingin kaupungin pelastustoimen tehtäväksi. Esitettyyn 3 §:ään tulisi lisätä maininta tällaisten keskitettyjen palveluiden rahoituksesta päättämisestä vastaavalla tavalla kuin on ehdotettu tietojärjestelmiä koskevassa 7 §:ssä.

Helsingin kaupungin pelastuslaitos pitää kannatettavana aluehallintoviraston pelastustoimeen liittyvien tehtävien siirtämistä sisäministeriölle ja sisäministeriön ohjauksella kasvattamista. Sisäministeriön ohjaus, tarkoituksenmukainen työnjako ja avoin yhteistyö maakunnallisen pelastustoimen ja sisäministeriön välillä mahdollistaa tehokkaan ja tarkoituksenmukaisen pelastustoimen kehittämisen kohti kansallisesti yhdenmukaisempaa pelastustoimea.


SW/HNo

25.4.2017

Valtakunnallisten tietotojärjestelmien ja tiedolla johtamisen kehittäminen on nykyisellään edennyt liian hitaasti yhteisen tahtotilan ja rahoituksen puuttuessa. Helsingin pelastuslaitos pitää erittäin tervetulleena lakiesityksen 7 §:ssä valtioneuvostolle ehdotettuja valtuuksia velvoittaa pelastuslaitokset yhteisiin tietojärjestelmähankintoihin samalla niiden rahoitus turvaten.

Myös pelastustoimen omavalvontaohjelma on perusteltu uudistus. Omavalvontaohjelmien yleisiin periaatteisiin kuuluu, että sen toteutuksen omistajuus on sitä soveltavalla taholla. Omavalvonta ei ole laillisuus- tai tarkoituksenmukaisuusvalvonnan väline, vaan osa pelastuslaitosten laatutyötä. Toissijaisesti omavalvonta-aineisto on yksi sisäministeriön tietolähteistä tämän arvioidessa pelastuslaitoksen toimintaa. Omavalvontasuunnitelman laadinnassa ja kehittämisessä on pelastuslaitosten rooli keskeinen eikä sitä tule muokata sisäministeriön ohjauksella osaksi muuta pelastustoimen valvontaa.

Lakiesityksen keskeisenä puutteena on kuntien kytkeytyminen pelastustoimen palvelutasopäätösprosessiin. Tämän korjaamiseksi lakiesityksen 12 §:ään tulee lisätä maakunnille velvoite kuulla kuntia palvelutasosta päätettäessä nykyjärjestelmää vastaavalla tavalla.

Pelastuslaitoksen asema maakunnassa

Mikäli pelastustoimi myös Helsingissä tulisi tuotettavaksi maakunnan toimesta, tulee pelastustoimelle taata riittävän vahva asema maakuntakonsernissa. Vain siten voidaan hyödyntää pelastuslaitoksen rooli varautumisen yhteensovittamisessa ja maakuntien sekä kuntien varautumisen tukemisessa. Toimintamallin tulee mahdollistaa myös yhteinen varautuminen erilaisiin häiriötilanteisiin maakuntia suuremmilla alueilla.

Lakiesityksen 4 § jättää avoimeksi sen, miten pelastustoimi sijoittuu maakunnan liikelaitoksessa. Ehdotettua lainkohtaa tulee muuttaa siten, että maakunnan pelastustoimen tuotanto eriytetään itsenäiseen liikelaitokseen eikä osaksi suurempaa maakunnallista liikelaitosta.

Itsenäinen liikelaitos on perusteltua erityisesti, koska näin pelastuslaitos saavuttaa viranomaistoimivallan näkökulmasta riittävän riippumattomuuden; Malli mahdollistaa suoran yhteistyön sekä maakuntahallituksen ja –valtuuston että maakunnan keskushallinnon kanssa; Malli edistää palvelukykyä, joustavuutta ja reagointikykyä sekä vähentää päätöksentekoon liittyvää byrokratiaa; Ja lisäksi malli mahdollistaa pelastuslaitoksen itsenäisen roolin varautumisen ja valmiussuunnittelun tukena sekä yhteen sovittajana kunta- ja maakuntatasolla.

Lakiesityksessä avoimeksi jää myös kysymys Helsingin pelastuskoulun asemasta. Helsingin Pelastuskoulu on osa pelastuslaitoksen osaamiskeskusta. Pelastuskoulussa koulutetaan pelastajia ja paloesimiehiä Helsingin pelastuslaitoksen tarpeisiin. Pelastuskoulun opetussuunnitelma noudattaa valtion Pelastusopiston opetussuunnitelmaa täydennettynä pääkaupungin erityispiirteiden opinnoilla ja pelastuskoulusta valmistuvat palomiehet koulutetaan myös ensihoitoon erikoistuneiksi terveydenhuollon ammattihenkilöiksi yhteistyössä helsinkiläisten terveydenhuollon oppilaitosten kanssa. Helsingin pelastuslaitoksen osaamiskeskuksessa toimii integroidusti ja tosiaan täydentäen palomiesten ja paloesimiesten perustutkinto-opetus sekä pelastuslaitoksen täydennyskoulutus.

On erittäin tärkeää, että uudistuksessa ei romuteta hyvin toimivaa ja kustannustehokasta järjestelmää, jolla Helsinkiin koulutetaan alueen erityispiirteet ja ensihoitovalmiuden omaavia palomiehiä.


SW/HNo

25.4.2017

Lakiesitystä tulee täydentää siten, että Helsingin pelastuskoululla säilyy nykyisen laajuinen tutkinnon anto-oikeus siitä riippumatta, toimiiko pelastuslaitos Uudenmaan maakunnan alaisuudessa vai osana Helsingin kaupungin organisaatiota.

Pelastustoimen varautumispalvelut

Pelastuslaitoksilla on jo nykyisellään vahvaa osaamista hallinnonalojen rajat ylittävästä yhteistyöstä sekä varautumisessa että häiriötilanteiden aikaisessa yhteistoiminnassa eri viranomaisten ja muiden toimijoiden kanssa. Helsingin pelastuslaitos toteaa, että pelastuslaitoksella tulee jatkossakin olla rooli varautumisen yhteen sovittamisessa maakuntatasolla. Näin kyetään varmistamaan jo luotujen alueellisten poikkihallinnollisten yhteistoimintarakenteiden hyödyntäminen. Ylikunnallisessa varautumisessa ei ensisijaisesti ole kyse toimivallasta tai varautumisen johtamisesta, vaan sitoutumisesta yhteiseen varautumiseen ja sen toteutukseen. Pelastuslaitokset toimivat maakunnan yhteisenä turvallisuusviranomaisena, jonka suorituskyky on suunniteltu ja mitoitettu kaikkiin turvallisuustilanteisiin päivittäisistä tehtävistä poikkeusoloihin asti.

Pelastuslaitoksen säilyttäminen Helsingin omana toimintana

Helsingin kaupungin pelastuslaitosta on kehitetty kiinteänä osana Helsingin kaupungin organisaatiota. Tämä on mahdollistanut pelastustoimen suorituskyvyn kokonaistaloudellisesti järkevän suunnittelun, jossa kaupungin muut virastot ja liikelaitokset ovat resursseillaan ja kustannuksellaan varautuneet tukemaan pelastustointia. Ennakkovarautumisessa kaupungin muilla virastoilla ja liikelaitoksilla on kalustoa ja muita resursseja, jotka soveltuvat pelastustoimintaan. Ennakkovarautuminen ja siihen käytetyt resurssit ovat suurelta osin kaupungin omaehtoista turvallisuustyötä. Kaupungin väestönsuojelujärjestelyt on toteutettu ennakkovarautumista vastaavin järjestelyin. Pelastuslaitos toimii kaupungin omana pelastusturvallisuuden asiantuntijana ja tukee kaupungin muita virastoja ja liikelaitoksia varautumisen yhteen sovittamisessa.

Helsingin pelastuslaitos on laatinut kaikki olosuhteet käsittävän Helsingin kaupungin riskianalyysin, jollainen laajemmalla alueella puuttuu. Analyysin myötä pelastuslaitos pystyy parhaiten ottamaan huomioon paikalliset olosuhteet ja reagoimaan nopeasti tapahtuviin muutoksiin ja tilanteisiin. Olosuhteet ja pelastustoimen kehittäminen alueella edellyttävät tiivistä yhteistoimintaa niin kansallisten kuin kansainvälistenkin turvallisuusviranomaisten kanssa.

Onnettomuuksiin varautuminen pääkaupungissa edellyttää useamman viranomaisen ja muiden pelastustoimen alueiden välistä yhteistoimintaa. Pelastustoimen säilyttäminen kaupungin organisaatiossa olisi erittäin tärkeää, jotta voidaan varmistaa suuronnettomuuksiin varautuminen sekä väestönsuojelujärjestelmän toimintakyky sekä eri viranomaisten tiivis yhteistyö kokonaisturvallisuuden järjestelyissä. Myös yhteiskäyttöisen kaluston hankinnat, resurssien kohdentaminen ja muu konkreettinen yhteistyö vaikeutuisi. Nykyisellään mm. pelastuslaitoksen osaamiskeskus tuottaa kaupungin virastoille turvallisuuskoulutusta ja –aineistoa ja esim. öljyntorjunnan merikalustoa hyödynnetään arkikäytössä kaupungin muiden virastojen toimesta. Näin kyetään varmistamaan osaava kaluston käyttöhenkilökunta ilman erillisiä varautumiskustannuksia. Osalle nykyisen pelastuslaitoksen hoitamia tehtäviä jouduttaisiin kaupungissa järjestämään korvaava järjestelmä, mikä johtaisi lisäkustannuksiin.


SW/HNo

25.4.2017

Ensihoito on osa erikoissairaanhoidtoa ja kuuluu tällä hetkellä Helsingin ja Uudenmaan sairaanhoitopiirin kuntayhtymän (HUS) järjestämisvastuulle. Helsingissä kaikki kiireelliset ensihoitotehtävät tuottaa kuitenkin Helsingin pelastuslaitos. Helsingin pelastuskoulu on ainoa pelastustoimen oppilaitos, joka tuottaa henkilöstölleen myös ensihoitoon pätevöittäväen terveydenhuollon ammattitutkinnon.

Helsingin pelastuslaitoksella on noin 375 ensihoitoon koulutettua palomiestä. Henkilöstö on saanut pääkaupungin erityistarpeisiin suunnatun koulutuksen niin pelastustoimen kuin ensihoidon tehtäviin. Koulutus on toteutettu Helsingin Pelastuskoulun, Metropolia Ammattikorkeakoulun sekä HYKS Akuutti ensihoito Helsingin ensihoitoyksikön ja pelastuslaitoksen ensihoitopalvelun yhteistyönä. Nykyinen pelastuslaitoksen palveluiden järjestämismalli integroi tehokkaalla ja paikallisiin olosuhteisiin optimoidulla tavalla sekä pelastustoimen että ensihoitopalvelun tuottaen näin synergiaetua, jota on vaikea saavuttaa, mikäli pelastustoimen ja ensihoitopalvelun tuotantovastuu eriytyy.

Pelastustoimen säilyttäminen osana Helsingin kaupungin toimintaa ei myöskään mitenkään estä lakiesityksessä kaavailtua yhteistyötä yliaalueellisten tilannekeskusten tai johtamisjärjestelyiden osalta, jotka voidaan varmistaa sopimusjärjestelyin.

Edellä mainittujen seikkojen lisäksi Helsingin kaupungin ja sen pelastuslaitoksen yhteistyö ei rajoitu vain pelastuslaissa säädettyihin tehtäviin vaan yhteistoiminta on erittäin monimuotoista sisältäen yhteistä suunnittelua, lausuntoja, asiantuntijatukea, yleistä neuvontaa jne. Pelastuslaitosten rooli kunnan kanssa toteutettavassa suunnitteluyhteistyössä on tuottanut vaikuttavuudeltaan erittäin tehokkaan viranomaisyhteistyön rakenteen.


