
Tilannekeskus- ja
johtokeskuspalveluiden
suorituskykyvaatimukset

Sisäinen turvallisuus | Sisäministeriön julkaisuja 2019:7

Tilannekeskus- ja johtokeskuspalveluiden
suorituskykyvaatimukset
Tuomo Halmeslahti, Matti Honkanen, Jari Korkiamäki, Jussi Rahikainen,
Juha Rajala, Ari Vakkilainen

Sisäministeriö, Helsinki 2019

Sisäministeriön julkaisuja 2019:7

Sisäministeriö

ISBN: 978-952-324-247-0

Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto

Helsinki 2019

Kuvailulehti

Julkaisija Sisäministeriö 22.1.2019

Tekijät
Tuomo Halmeslahti, Matti Honkanen, Jari Korkiamäki, Jussi Rahikainen, Juha Rajala
ja Ari Vakkilainen

Julkaisun nimi Tilannekeskus- ja johtokeskuspalveluiden suorituskykyvaatimukset

Julkaisusarjan nimi
ja numero

Sisäministeriön julkaisuja
2019:7

Diaari/hankenumero
SM061:00/2015
SMDno-2015-2070

Teema Sisäinen turvallisuus

ISBN PDF 978-952-324-247-0 ISSN PDF 2490-077X

URN-osoite http://urn.fi/URN:ISBN:978-952-324-247-0

Sivumäärä 76 Kieli Suomi

Asiasanat
pelastustoimi, pelastuslaitokset, pelastustoiminta, johtaminen, tilannekuva,
turvallisuus

Tiivistelmä

Sisäministeriö asetti Pelastuslaitosten kumppanuusverkoston kanssa yhteisen pelastustoimen
uudistushankkeen 15.12.2015. Hankkeen tavoitteena oli kehittää hallitusohjelman mukaisesti pelastustoimen
järjestelmää ja helpottaa pelastustoimen järjestämisvastuun siirtymistä kunnilta maakunnille sote- ja
maakuntauudistuksen yhteydessä. 1.7.2016 sisäministeriö asetti uudistukselle 15 työryhmää, joista yksi oli
nimeltään Pelastustoiminnan johtamisen kehittäminen. Työryhmän keskeisenä tavoitteena oli yhdenmukaistaa
pelastuslaitosten tilanne- ja johtokeskusten suunnitteluperusteet ja selvittää tulisiko pelastustoiminnan
johtamista tai sen tukea osittain keskittää valtakunnallisesti.

Työryhmän ehdotukset koottiin Sisäministeriön julkaisuun 21/2018, jonka nimi on Ehdotus pelastustoiminnan
johtamisen suunnitteluperusteiden kehittämiseksi. Näitä ehdotuksia on tarkennettu alatyöryhmän toimesta
tässä raportissa. Alatyöryhmä koostui sisäministeriön ja pelastuslaitosten edustajista.

Raportissa esitetään pelastustoimen tilannekeskuspalveluiden ja johtokeskuspalveluiden
suorituskykyvaatimukset maakunnan, yhteistoiminta-alueen ja valtakunnan tasolle. Lisäksi raporttiin
on kirjattu alatyöryhmän näkemykset pelastustoiminnan johtamisen tukemisesta, etäjohtamisesta sekä
yleisjohtajuudesta.

Kustantaja Sisäministeriö

Julkaisun
jakaja/myynti

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: julkaisutilaukset.valtioneuvosto.fi

http://urn.fi/URN:ISBN:978-952-324-232-6
http://urn.fi/URN:ISBN:978-952-324-232-6
http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Presentationsblad

Utgivare Inrikesministeriet 22.1.2019

Författare
Tuomo Halmeslahti, Matti Honkanen, Jari Korkiamäki, Jussi Rahikainen, Juha Rajala
och Ari Vakkilainen

Publikationens titel Kapacitetskrav för läges- och ledningscentraltjänster

Publikationsseriens
namn och nummer

Inrikesministeriets publikationer
2019:7

Diarie-/
projektnummer

SM061:00/2015
SMDno-2015-2070

Tema Inre säkerhet

ISBN PDF 978-952-324-247-0 ISSN PDF 2490-077X

URN-adress http://urn.fi/URN:ISBN:978-952-324-247-0

Sidantal 76 Språk finska

Nyckelord
räddningsväsendet, räddningsverk, räddningsverksamhet, ledning, lägesbild,
säkerhet

Referat

Inrikesministeriet tillsatte den 15 december 2015 tillsammans med Räddningsverkens partnerskapsnätverk
ett gemensamt reformprojekt för räddningsväsendet. Projektet hade som mål att i enlighet med
regeringsprogrammet utveckla räddningsväsendets system och underlätta överföringen av ansvaret för att
ordna räddningsverksamheten från kommunerna till landskapen i samband med vård- och landskapsreformen.
Den 1 juli 2016 tillsatte inrikesministeriet femton arbetsgrupper för reformen. En av arbetsgrupperna hette
Utveckling av ledningen av räddningsverksamheten. Ett viktigt mål för arbetsgruppen var att harmonisera
planeringsgrunderna för räddningsverkens läges- och ledningscentraler och att utreda om ledningen av
räddningsverksamheten eller stödet för den delvis bör centraliseras på riksnivå.

Arbetsgruppens förslag samlades in i inrikesministeriets publikation 21/2018 som heter Förslag till utveckling
av planeringsgrunderna för ledning av räddningsverksamheten. I denna rapport preciseras förslagen av en
underarbetsgrupp. Underarbetsgruppen bestod av representanter för inrikesministeriet och räddningsverk.

Rapporten innehåller kapacitetskraven för räddningsväsendets läges- och ledningscentraltjänster på
landskaps-, samarbetsområdes- och riksnivå. I rapporten nämns också underarbetsgruppens åsikter om stödet
till ledningen av räddningsverksamheten, om distansledningen och om den allmänna ledningen.

Förläggare Inrikesministeriet

Distribution/
beställningar

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: julkaisutilaukset.valtioneuvosto.fi

http://urn.fi/URN:ISBN:978-952-324-232-6
http://urn.fi/URN:ISBN:978-952-324-232-6
http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Description sheet

Published by Ministry of the Interior 22 January 2019

Authors
Tuomo Halmeslahti, Matti Honkanen, Jari Korkiamäki, Jussi Rahikainen, Juha Rajala
and Ari Vakkilainen

Title of publication Performance requirements for the services of situation and command centres

Series and publication
number

Publications of the Ministry of the Interior
2019:7

Register number
SM061:00/2015
SMDno-2015-2070

Subject Internal security

ISBN PDF 978-952-324-247-0 ISSN (PDF) 2490-077X

Website address
(URN)

 http://urn.fi/URN:ISBN:978-952-324-247-0

Pages 76 Language Finnish

Keywords
rescue services, rescue departments, rescue operations, management, command,
situation awareness, safety and security

Abstract

On 15 December 2015, the Ministry of the Interior launched a rescue services reform project together with
the rescue services partnership network. The aim of the project was to develop the rescue services system in
accordance with the Government Programme and facilitate the transfer of the responsibility for organising
services from municipalities to counties in connection with the health, social services and regional government
reform. On 1 July 2016, the Ministry of the Interior formed 15 reform working groups, one of which dealt with
developing the command of rescue operations. The primary objective of this working group was to harmonise
the planning criteria of rescue departments’ situation and command centres and determine whether the
command of rescue operations or the related support should be partially centralised at the national level.

The working group’s proposals were included in the Ministry of the Interior Publications 21/2018. These
proposals have been updated by a sub-group in this report. The sub-group consisted of representatives from
the Ministry of the Interior and rescue departments.

This report presents performance requirements for situation and command centre services of the rescue
services in counties, local government co-management areas and at the national level. The report also includes
the views of the sub-group concerning support for the command of rescue operations, remote leadership and
overall command.

Publisher Ministry of the Interior

Distributed by/
publication sales

Online version: julkaisut.valtioneuvosto.fi
Publication sales: julkaisutilaukset.valtioneuvosto.fi

julkaisut.valtioneuvosto.fi
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Sisältö

Käsitteet 		 ...	 9
Etäjohtaminen	 ..	 9
Pelastusmuodostelman johtaja..	 9
Pelastustoiminnan johtamisen tukeminen...	 9
Tekninen tilannekuva..	 10
Tilannekuva	 ..	 10
Turvallisuustilannekuva...	 10
Valmiuden korvaaminen..	 10
Valmiuden tehostaminen...	 11
Valmiuden ylläpitäminen...	 11

Johdanto 	 ...	 12

1	 Tilannekeskuspalvelut ..	 14
1.1	 Tilannekeskuspalveluiden periaate..	 14

Tiivistelmä tilannekeskuksen tarkoituksesta ja suorituskyvyn perusteista...	 16
1.2	 Pelastustoiminnan johtamisen tukeminen tilannekeskuksessa.......................................	 17
1.3	 Maakunnan pelastustoimen tilannekeskuspalvelut...	 19

Tilannekeskuspalvelut perusvalmiudessa ..	 19
Tilannekeskuspalvelut osana johtokeskusta...	 20
Viestintäpalvelut	..	 21

1.4	 Yhteistoiminta-alueen pelastustoimen 24/7 tilannekeskuspalvelut............................	 22
Tilannekuva	 ..	 22
Tilannekuva esitysten tasot...	 23
Yhteistoiminta-alueen 24/7 -tilannekeskuksen suorituskykyvaatimukset..	 24

1.5 	 Valtakunnallinen pelastustoimen 24/7 tilannekeskuspalvelu...	 38
Sisäministeriön ja pelastustoimen valtakunnallisen 24/7 tilannekeskuksen yhteistyö.....................	 38

2	 Pelastustoimen johtokeskuspalvelut ..	 44
2.1	 Johtokeskusten periaatteet..	 44

Johtokeskusten valmiustasot..	 45
2.2 Pelastuslaitoksen johtokeskus..	 46

Johtokeskuksen perustaminen...	 47
2.3	 Pelastuslaitoksien taktinen johtokeskus...	 51

Taktisen tason johtokeskuksen tehtäviä..	 51
2.4	 Pelastuslaitosten strateginen johtokeskus..	 55

Perusteet pelastuslaitosten strategiselle johtokeskukselle...	 55
Pelastuslaitosten strategisen johtokeskuksen päätehtävät...	 56
Pelastuslaitosten strategisen johtokeskuksen suorituskykyvaatimukset...	 57

2.5	 Etäjohtaminen..	 62

3	 Yleisjohtajuus ..	 66
Lainsäädännön kehittäminen...	 68

Lähdeluettelo 	 ...	 69

Liite 1. Keski-Pohjanmaan ja Pietarsaaren pelastuslaitoksen kokemuksia
kesän 2018 metsäpaloista ..	 70

Liite 2. Etäjohtaminen eri johtamistasoilla ...	 72

9

TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

K Ä S I T T E E T

Suurin osa tässä raportissa käytetyistä käsitteistä noudattaa Pelastuslaitosten kumppa-
nuusverkoston (2016) Pelastustoiminnan käsitteitä -julkaisussa ja Ehdotus pelastustoimin-
nan johtamisen suunnitteluperusteiden kehittämiseksi -julkaisussa (Sisäministeriö 2018a)
esitettyjä määrittelyjä.

Etäjohtaminen
Pelastustoiminnan etäjohtaminen tarkoittaa johtamisjärjestelyä, jossa toimivaltainen
pelastusviranomainen tukee ja johtaa pelastustoimintaa tietojärjestelmien, video- ja/tai
viestiyhteyden sekä muiden teknisten apuvälineiden avulla johtopaikastaan. Pelastustoi-
minnan etäjohtamisessa toimivaltainen pelastusviranomainen toimii pelastustoiminnan
johtajana, vaikka hän ei fyysisesti ole onnettomuuspaikalla. Pelastustoiminnan etäjohtami-
nen edellyttää tilannepaikan johtajan nimeämistä. (Hyvönen 2018.)

Pelastusmuodostelman johtaja
Tilanteissa, jossa on mukana yhteistyöviranomaisia tai -tahoja, pelastustoiminnan johtaja
toimii yleisjohtajana. Yleisjohtaja keskittyy tilannekuvan ylläpitämiseen ja toiminnan yh-
teensovittamiseen. Hänen tulee tarvittaessa nimetä henkilö pelastusmuodostelman joh-
tajaksi, joka hoitaa pelastustoiminnan muodostelmien johtamisen yleisjohtajan alaisuu-
dessa. Tällöin yleisjohtajan johtamien henkilöiden määrä pysyy kohtuullisena.

Pelastustoiminnan johtamisen tukeminen
Pelastustoiminnan johtamisen tukemisella tarkoitetaan kaikkia niitä toimenpiteitä, joilla
esim. TIKE helpottaa pelastustoiminnan johtajan työtä. Toimenpiteet eivät edellytä pelas-
tustoiminnan johtajan toimivaltuuksien (Sisäministeriö 2011b, 36 §) käyttämistä.

Pelastustoiminnan johtamista tukevat toimenpiteet voivat olla pelastustoiminnan
johtajan avustamista esim. tilannekuvan ylläpitämisessä, väestön varoittamisessa,

http://www.pelastuslaitokset.fi/js/upload/Pelastustoiminnan-ksitteit-2_pivitetty-versio-2016.pdf
http://urn.fi/URN:ISBN:978-952-324-232-6
http://urn.fi/URN:ISBN:978-952-324-232-6

10

SISÄMINISTERIÖN JULKAISUJA 2019:7

vaaratiedottamisessa, onnettomuusviestinnässä, kohdetietojen hankkimisessa, huolto
toimenpiteiden järjestämisessä, pelastustoimintavalmiuden ylläpitämisessä ja erityis
resurssien hankkimisessa.

Tekninen tilannekuva
Teknisellä tilannekuvalla tarkoitetaan kuvausta pelastustoimen käyttämien tietojärjestel-
mien ja muiden teknisten järjestelmien ja palveluiden saatavuudesta ja palvelutasosta
sekä arviota saatavuuden ja palvelutason kehittymisestä. Tarvittaessa reagoidaan järjes-
telmien ja palvelujen palvelutasohäiriöihin pelastustoimen omin toimenpitein tai rekla-
moimalla palvelutuottajalle. Tekninen tilannekuva jaetaan yhteisten järjestelmien kautta
kaikille pelastuslaitoksille (Sisäministeriö 2018a).

Tilannekuva
Tilannekuva (engl. situation picture) on koottu kuvaus vallitsevista olosuhteista, käsillä ole-
van tilanteen synnyttäneistä tapahtumista, tilannetta koskevista taustatiedoista ja tilan-
teen kehittymistä koskevista arvioista sekä eri toimijoiden toimintavalmiuksista (Sanasto-
keskus 2014).

−− Maakunnallinen tilannekuva, pelastuslaitoksen alueen eli maa-
kunnan tilannekuva, joka muodostetaan yhdistämällä ja analysoi-
malla yksittäisiä tilannetietoja.

−− Yhteistoiminta-alueen tilannekuva, yhteistoiminta-alueen
pelastuslaitosten tilannekuvista muodostettu tilannekuva.
Yhteistoiminta-alueilla tarkoitetaan kuvan 2 (sivu 15) alueita.

−− Valtakunnallinen tilannekuva, yhteistoiminta-alueiden tilanne
kuvista yhteen sovitettu tilannekuva.

Turvallisuustilannekuva
Turvallisuustilannekuva kertoo toiminnan ylläpitämisen kannalta oleellista erityistietoa
turvallisuusasioista. Mitä laajempi kirjo esim. maakunnan toimijoita hyödyntää turvalli-
suustilannekuvaa, sitä laajemmin eri toimijoiden tietoja tulee kerätä ja analysoida.

Valmiuden korvaaminen
Valmiuden ylläpitotoimenpide, jolla palautetaan tarpeellinen valmiustaso äkillisen val-
miuden heikkenemisen jälkeen. Valmiutta voidaan korvata esimerkiksi valmiussiirrolla tai
varikkovalmiushälytyksellä.

11

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Valmiuden tehostaminen
Toimenpiteet, joilla pelastuslaitoksen valmius korotetaan kulloistakin uhkakuvaa vastaa-
vaksi.

Valmiuden ylläpitäminen
Toimenpiteet, joilla ylläpidetään perusvalmiutta, häiriötilanteen takia tehostettua val-
miutta tai onnettomuustilanteen ajaksi muodostettua korvaavaa valmiutta.

12

SISÄMINISTERIÖN JULKAISUJA 2019:7

Johdanto
Pelastustoiminnan johtamisen kehittäminen -työryhmä oli osa sisäministeriön ja Pelastus
laitosten kumppanuusverkoston yhteistä Pelastustoimen uudistushanketta. Työryhmän
tehtävänä oli tarkastella nykyisiä pelastustoiminnan johtamisjärjestelmiä sekä niihin liit-
tyviä johto- ja tilannekeskustoimintoja. Työn tavoitteena oli muodostaa kehitysehdotus,
jonka pohjalta pelastustoiminnan johtamisen toimintamallit sekä tilanne- ja johtokeskus-
ten suunnitteluperusteet muokkautuvat entistä yhdenmukaisempaan muotoon. Nämä
ehdotukset ovat koottu Ehdotus pelastustoiminnan johtamisen suunnitteluperusteiden
kehittämiseksi -julkaisuun (Sisäministeriö 2018a), johon olisi hyvä tutustua ennen tämän
raportin lukemista.

26.4.2018 päätettiin perustaa alatyöryhmä, jonka tehtävänä oli tarkentaa edellä maini-
tussa julkaisussa esitettyjä ratkaisuja. Alatyöryhmä kokosi tämän raportin, jonka pääpaino
on pelastustoimen tilannekeskuspalveluiden ja johtokeskuspalveluiden suorituskykyvaa-
timuksien määrittelyssä maakunnan, yhteistoiminta-alueen ja valtakunnan tasolle. Tilan-
nekeskuspalveluista ja johtamisen tukemisesta kerrotaan luvussa 1, luvussa 2 kerrotaan
johtokeskuspalveluista sekä etäjohtamisesta. Lisäksi työryhmä on kirjannut näkemyksensä
yleisjohtajuudesta lukuun 3. Alatyöryhmä rajasi käsittelyn ulkopuolelle sisäministeriön
johtokeskuksen suorituskykyvaatimukset.

Raporttia lukiessa on syytä kiinnittää huomiota tilannekeskuksen ja johtokeskuksen eroi-
hin. Tilannekeskuksen päätehtävä on pelastustoiminnan ja sen johtamisen tukeminen
keräämällä tarvittavaa tietoa päätöksenteon tueksi ja tilannekuvan muodostamiseksi sekä
välittää tietoa yhteistoimintatahoille. Varsinainen pelastustoiminnan johtaminen on sen
sijaan osa johtokeskuspalveluita. (Sisäministeriö 2018a.)

Tässä raportissa sekä Ehdotus pelastustoiminnan johtamisen suunnitteluperusteiden kehit-
tämiseksi -julkaisussa esitettyjä TIKE & JOKE suorituskykyvaatimuksia ja ratkaisuja voidaan
hyödyntää myös maakunnan varautumista pohdittaessa, erityisesti tehtäessä ratkaisuja
maakunnan johtokeskuksesta ja sen toiminnasta. Jos maakunnassa pohditaan yhteisen
tilannekeskuksen perustamista, tulisi suunnittelun alkuvaiheessa määrittää myös muiden
toimialojen tarvitsemien tilannekeskuspalveluiden suorituskykyvaatimukset – etenkin

http://urn.fi/URN:ISBN:978-952-324-232-6
http://urn.fi/URN:ISBN:978-952-324-232-6
http://urn.fi/URN:ISBN:978-952-324-232-6
http://urn.fi/URN:ISBN:978-952-324-232-6

13

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

ympärivuorokautisen palvelutarpeen osalta. Niissä viidessä maakunnassa, jossa on sekä
yhteistoiminta-alueita palvelevat ensihoitokeskukset että pelastustoimen 24/7 tilanne-
keskukset, suunnittelun lähtökohtana tulisi olla näiden toimialojen mahdollisimman laaja
yhteistyö.

14

SISÄMINISTERIÖN JULKAISUJA 2019:7

1	 Tilannekeskuspalvelut

1.1	 Tilannekeskuspalveluiden periaate

Pelastustoimen tilannekeskuspalvelut (1 + 4 + 13) ehdotetaan toteutettavaksi kolmella eri
tasolla, kuva 1. (Sisäministeriö 2018a).

1.	 13 maakunnan tilannekeskuspalvelut toteutetaan maakunnan
määrittelemällä tavalla esim. päivystävän palomestarin tai -päälli-
kön toimesta. Yhteistoiminta-alueen 24/7 –TIKEt tukevat toimintaa.
Virka-ajan ulkopuolella yhteistoiminta-alueen 24/7 –TIKEt pitävät
yllä turvallisuustilannekuvaa ja välittävät sen päivystävälle palomes-
tarille tai -päällikölle, jakavat turvallisuustilannekuvaa myös näiden
maakuntien toimijoille sekä tukevat pelastustoimintaa myös näissä
maakunnissa.

2.	 Valtioneuvoston asetuksella kootaan viisi kpl yhteistoiminta-
alueiden 24/7 –päivystäviä TIKEa joidenkin maakuntien tehtäväksi.
TIKE voidaan periaatteessa toteuttaa myös ISTIKEn kaltaisella kier-
tävällä järjestelyllä. Viidellä yhteistoiminta-alueen TIKElla voi olla
erikoisvastuualueita, esim. yhteydenpito muiden viranomaisten val-
takunnallisiin tilannekeskuksiin jne.

3.	 Yksi alueellisista TIKEsta toimii valtakunnallisena TIKEna. Myös SM
pelastusosasto käyttää sitä mm. valtakunnallisen pelastustoimen ti-
lannekuvan kokoamiseen. TIKE jakaa tilannekuvaa myös alaspäin.

15

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

24/7 TIKE

60 min TIKE 60 min TIKE

60 min TIKE

60 min TIKE 60 min TIKE

60 min TIKE

60 min TIKE 60 min TIKE

60 min TIKE

60 min TIKE 60 min TIKE

60 min TIKE60 min TIKE

24/7 TIKE 24/7 TIKE 24/7 TIKE 24/7 TIKE

24/7 TIKE

Kuva 1. Kuvaan on hahmoteltu kolmentasoisia pelastustoimen tilannekeskuksia. Viisi yhteistoiminta-
aluetta, jotka on merkitty laatikoilla, muodostetaan ensihoitokeskuksia vastaavalla maakuntajaolla.
Pelastustoimen tilannekeskukset muodostuisivat siis 1 + 4 + 13 jaottelun pohjalle. Sisäministeriö ja sen päi-
vystäjä voivat hyödyntää valtakunnallista pelastustoimen tilannekeskusta mm. tilannekuvan kokoamisessa.
(Sisäministeriö 2018a).

•	 LAPPI
•	 POHJOIS-POHJANMAA
•	 KAINUU
•	 KESKI-POHJANMAA

•	 POHJOIS-SAVO
•	 POHJOIS-KARJALA
•	 ETELÄ-SAVO
•	 KESKI-SUOMI

•	 UUSIMAA
•	 PÄIJÄT-HÄME
•	 KYMENLAAKSO
•	 ETELÄ-KARJALA

•	 VARSINAIS-SUOMI
•	 SATAKUNTA
•	 POHJANMAA

•	 ETELÄ-POHJANMAA
•	 PIRKANMAA
•	 KANTA-HÄME

Kuva 2. Viiden yhteistoiminta-alueen jaottelussa tapahtui muutos 1.1.2018, kun Päijät-Hämeen sairaan
hoitopiiri siirtyi Tampereen yliopistollisen sairaalan erityisvastuualueelta Helsingin yliopistollisen keskus
sairaalan erityisvastuualueelle (Valtioneuvosto 2017).

16

SISÄMINISTERIÖN JULKAISUJA 2019:7

Tiivistelmä tilannekeskuksen tarkoituksesta ja suorituskyvyn perusteista
Tilannekeskus kerää automaattisesti tilannetietoja hyödyntäen erilaisia tiedonkeruujärjes-
telmiä sekä antaa tukea johtamiselle itsenäisesti tai sopimuksen mukaan. Tilanteissa, joissa
tilannekeskus muuttuu osaksi johtokeskusta, ovat johtamisjärjestelmät, johtamistoimin-
taan tarvittava tieto ja muu tekniikka nopeasti käytettävissä tukemaan pelastustoimintaa
ja sen johtamista. (Pelastusopisto 2018.)

Tilannekeskus kykenee tuottamaan riittävää pelastustoiminnan johtamisen tukea kaikille
johtamistasoille sekä myös useaan samanaikaiseen tehtävään. Pelastustoiminnan johtami-
sen tukemista on käsitelty tarkemmin luvussa 1.2. (Pelastusopisto 2018.)

Tilannekeskus kykenee käynnistämään väestön varoittamisen menettelyt viivytyksettä ja
jatkamaan niitä tarpeellisen ajan (kiinteät väestöhälyttimet, muut väestön varoittamisme-
netelmät). Tilannekeskus kykenee valvomaan väestöhälytinjärjestelmän toimintakuntoa.
(Pelastusopisto 2018.)

Tilannekeskus kykenee valmistelemaan vaaratiedotteen molemmilla kansalliskielillä hätä
keskuslaitoksen välitettäväksi. Tilannekeskus voi vastata vaaratiedotteen laatimisesta ja
välittämisestä hätäkeskukseen. Pelastustoiminnan johtaja päättää väestön varoittamisesta
vaaratiedotteella ja tiedotteen sisällöstä. Tilannekeskuksessa on erikseen ohjeistettu vaara-
tiedotteen käännöspalvelun toteuttamisesta silloin, kun kääntäminen ei työvuorossa ole-
van henkilöstön toimesta onnistu. (Pelastusopisto 2018.)

Tilannekeskus kykenee hälyttämään pelastustoimen yksiköitä ja henkilöstöä sekä pelas-
tustoimintaan osallistuvia viranomaisia ja muita tahoja. Tilannekeskuksella on kyky hä-
lyttää pelastuslaitosten pelastustoiminnan johtoryhmät ja muut tarvittavat asiantuntija-
ryhmät (johtoryhmän perustamisesta päättää pelastustoiminnan johtaja). Hälyttämisestä
vastaa ensisijaisesti hätäkeskus. (Pelastusopisto 2018.)

Tilannekeskuksella on kyky käynnistää pelastustoimintaan liittyvät huoltotoimenpiteet
sekä ylläpitää niitä tehtävän keston ajan. Pelastustoiminnan johtaja päättää huoltotoimin-
tojen järjestämisestä. Tilannekeskus tukee huollon käytännön järjestämisessä. (Pelastus
opisto 2018.)

Tilannekeskus tuottaa onnettomuuspaikalla tarvittavat muut pelastustoiminnan tukitehtä-
vät, joista on ennakkoon sovittu tai joista sovitaan tilanteen aikana. (Pelastusopisto 2018.)

Tilannekeskuksella on kyky valvoa johtamisjärjestelmään liittyvien viestintätoiminto-
jen teknistä ja toiminnallista toimivuutta sekä aloittaa reklamaatio- ja korjaustoimen
piteet häiriötilanteessa. Tilannekeskuksella on kyky käynnistää vaihtoehtoiset viestintä
menettelyt. Tilannekeskus vastaa viestintäjärjestelmän kunnon ja toiminnan valvonnasta.

17

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Pelastustoiminnan johtaja päättää yksittäiseen tehtävään liittyvien varamenettelyjen käyt-
töönotosta (esim. VIRVE-suorakanava). (Pelastusopisto 2018.)

Tilannekeskuksella on kyky käyttää tiedonsaantioikeuksia tehokkaasti ja tarkoituksen
mukaisesti. Tilannekeskuksella on kyky valvoa tiedonhaun oikeellisuutta. Tilannekeskus
tukee pelastustoiminnan johtajaa tiedonsaantioikeuksien käytössä ja voi suorittaa hakuja
ohjeistuksen perusteella. Tilannekeskus valvoo tiedonsaantioikeuksien käyttöä. (Pelastus-
opisto 2018.)

Tilannekeskuksella on jatkuva kyky ylläpitää ja jakaa laajaa yhteiskunnan turvallisuustilan-
nekuvaa. Tilannekeskuksella on kyky reagoida turvallisuustilanteen muutoksiin. Turvalli-
suustilannekuvaan kuuluu maakunnan, yhteistoiminta-alueen ja valtakunnan turvallisuus-
tilannekuva. Tilannekeskuksella on kyky kerätä tilannetiedot ja vastaanottaa muun viran-
omaisen tai tahon tuottamaa tilannekuvaa sekä muodostaa niistä jalostettu tilannekuva.
Tilannekeskuksella on kyky jakaa tilannekuvaa pelastuslaitoksen sisäisesti ja tarvittaessa
ulkopuolisille toimijoille. (Pelastusopisto 2018.)

1.2	 Pelastustoiminnan johtamisen tukeminen
tilannekeskuksessa

Pelastustoimintaa johtaa sen alueen pelastusviranomainen, jonka alueella onnettomuus
on sattunut, ellei sopimuksilla muuta ole sovittu (Sisäministeriö 2011b). Pelastustoiminnan
johtajalla tulee olla mahdollisuus tukeutua johtamistoiminnassa oman alueen tilannekes-
kukseen tai yhteistoiminta-alueen tilannekeskukseen. Tilannekeskuksen johtamisen tuella
tarkoitetaan tässä yhteydessä niitä toimenpiteitä, joita tilannekeskus tekee pelastustoi-
minnan johtajan määräyksestä tai ennalta sovitun ohjeistuksen mukaan, joilla mahdollis-
tetaan pelastustoiminnan johtajan keskittyminen pelastustoiminnan kannalta kriittiseen
johtamistoimintaan. Jos tilannekeskukselle annetaan johtamisen tukemisen tarkoituksessa
tehtäviä, joita tilannekeskus suorittaa itsenäisesti, on ne etukäteen kirjallisesti sovittava ja
määriteltävä. Tällainen tehtävä voi olla esimerkiksi valmiuden ylläpito pitkäkestoisessa tai
laajassa tilanteessa.

Johtamisen tuella tarkoitetaan muun muassa seuraavia asioita:

−− Tilannekeskuksella on kyky ylläpitää alueen tilannekuvaa ja muo-
dostaa arvio tarvittavista resursseista. Pelastustoiminnan johtaja
päättää hälytettävistä lisäresursseista, ellei asiasta ole ohjeistuksessa
muuta sovittu.

18

SISÄMINISTERIÖN JULKAISUJA 2019:7

−− Tilannekeskuksella on kyky suorittaa pelastuslaitoksen päätoimi-
sen henkilöstön valmiuden kohottaminen sekä vapaavuorosta
hälyttäminen ja pelastustoimintaan osallistuvien viranomaisten
sekä muiden tahojen hälyttäminen, ellei hätäkeskus sitä jostakin
syystä voi tehdä. Tilannekeskuksella on kyky organisoida reservissä
olevien sopimuspalokuntien käyttöä siten kuin pelastustoiminnan
johtaja on sen määritellyt.

−− Tilannekeskuksella on kyky yhteistoimintaan naapurialueiden pelas-
tuslaitosten kanssa esim. pelastuslaitosten välisen avunpyyntöjen
tekemisen sekä erityiskaluston hälyttämisen osalta.

−− Tilannekeskuksella on kyky käynnistää PTJ:n päätöksen
mukaisesti tarvittavat pelastustoimintaan liittyvät logistiikka- ja
huoltotoimenpiteet sekä ylläpitää niitä tehtävän keston ajan.

−− Tilannekeskuksella on kyky aloittaa toimenpiteet pelastustoiminnan
johtokeskuksen perustamiseksi.

−− Tilannekeskuksella tulee olla pääsy pelastustoiminnan johtamisen
kannalta keskeisiin tiedostoihin, sekä kyky tuottaa PTJ:n tarvitsemaa
tietoa. Tietoa on voitava siirtää sähköisesti riittävä tietoturvallisuus
huomioiden tilannekeskuksesta toiminta-alueelle.

−− Tilannekeskuksella on käytettävissä tarvittavat yhteystiedot ja kyky
hälyttää ennalta määritellyt pelastustoimen, maakuntien ja kuntien
johtoryhmät. Tilannekeskuksella on kyky hälyttää muut kunnalliset
tai alueelliset yhteistoimintatahot, joita hätäkeskus ei hälytä. Tällaisia
voivat olla esim. pelastuspalvelujärjestelmään kuuluvat tahot.

−− Tilannekeskus kykenee suorittamaan väestön hälyttämisen sekä
avustamaan pelastustoiminnan johtajaa vaaratiedotteen laatimi-
sessa ja lähettämisessä. Tilannekeskus voi avustaa pelastustoimin-
nan johtajaa muissakin viestintäpalveluissa ennalta sovitulla tavalla.

−− Tilannekeskuksella on ennalta sovitut käytännöt tilannekuvan kah-
densuuntaisesta välittämisestä alueella sijaitsevien yhteistyöviran-
omaisten ja -tahojen tilannekeskusten tai vastaavien kanssa. Tilan-
nekeskus kykenee jakamaan omaa tilannekuvaansa muiden pelas-
tusalueiden tilannekeskusten kanssa.

19

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

1.3	 Maakunnan pelastustoimen tilannekeskuspalvelut

Maakunnan pelastustoimen tilannekeskuspalvelut voidaan jakaa kahteen osaan:
1.	 Tilannekeskuspalvelut perusvalmiudessa
2.	 Tilannekeskuspalvelut osana johtokeskusta

Tilannekeskuspalvelut perusvalmiudessa
Maakunnan pelastustoimella on kyky tuottaa ja välittää tietoa sovitulla tavalla yhteis
toiminta-alueen 24/7 tilannekeskukselle. Maakunnan pelastustoimella on kyky vastaan-
ottaa tilannetietoa 24/7 tilannekeskukselta ja välittää se kuntien ja maakuntien toimijoille
sekä muille yhteistoimintatahoille.

−− Tiedonvälittämisen järjestelyt toteutetaan virka-aikana tai muuna
tarkoituksenmukaisena aikana maakunnan pelastustoimen henki-
löstön toimesta. Sopimuksella tiedonvälittäminen voidaan toteuttaa
virka-aikanakin yhteistoiminta-alueen TIKEn toimesta.

−− Tiedonvälittäminen toteutetaan virka-ajan tai muun tarkoituksen-
mukaisen ajan ulkopuolella yhteistoiminta-alueen TIKEn toimesta

•	 Työryhmä esittää, että yhteistoiminta-alueen TIKE ilmoittaa suu-
rimmista onnettomuuksista yms. yhteistoiminta-alueen kuntien
edustajille jne. Lisäksi pidetään ko. maakunnan pelastustoimen
päivystäjät ajan tasalla tarvittavista maakunnan alueella tapahtu-
vista asioista.

−− Kynnys tiedottamiselle pitää pohtia. Esim. ISTIKEssa lähetetään
viesti kuntien johtoryhmille vain ko. alueen pelastuslaitoksen
käskystä. Toinen tapa voi olla ennalta sovittu kynnys, esim. jos
tilanne vaikuttaa kunnan toimintaan tai aiheuttaa mediahuo-
miota  tällöin lähtee tieto ilman erillistä käskyä.

•	 Edellytyksenä on, että yhteystiedot ovat ajan tasalla yhteistoimin-
ta-alueen TIKEssä / valtakunnallisesti keskitetyssä järjestelmässä.

•	 Kun maakunnan TIKE / JOKE on toiminnassa, voi se ottaa tilanne-
keskuspalvelut hoitaakseen.

Maakunnan pelastustoimella on kyky tukea pelastustoiminnan johtamista luvussa 1.2 tar-
kemmin kuvatulla tavalla. Järjestelyt voidaan toteuttaa vastaavalla tavalla kuin yllä on esi-
tetty tiedonvälittämisen osalta.

−− Pelastustoiminnan johtamisen tuki toteutetaan virka-aikana tai
muuna tarkoituksenmukaisena aikana maakunnan pelastustoimen
henkilöstön toimesta. Sopimuksella johtamisen tukeminen voidaan
toteuttaa virka-aikanakin yhteistoiminta-alueen TIKEn toimesta.

20

SISÄMINISTERIÖN JULKAISUJA 2019:7

−− Pelastustoiminnan johtamisen tukeminen toteutetaan virka-ajan
tai muun tarkoituksenmukaisen ajan ulkopuolella yhteistoimin-
ta-alueen TIKEn toimesta maakunnan pelastustoimen kanssa sovi-
tulla tavalla.

Tilannekeskuspalvelut osana johtokeskusta
Pelastuslaitoksella on oltava kyky perustaa kahdessa tunnissa johtokeskus ja sen osaksi ti-
lannekeskuspalvelut turvallisuustilanteen kiristyessä. Tämä edellyttää sitä, että pelastuslai-
toksella täytyy olla tilat, välineet ja kalusto valmiina; henkilöstön ei täydy olla välittömässä
valmiudessa. Kuvassa 3 on esitetty esimerkki johtokeskuksen perustamisen aikajanasta.

Myös niiden 13 maakunnan pelastustoimen, joissa ei ole yhteistoiminta-alueen 24/7 TIKEa,
tulee siis osana johtokeskusta pystyä vastaamaan suurimpaan osaan luvun 1.4 yhteistoi-
minta-alueen tilannekeskuksen suorituskykyvaatimuksista. Aikaa suorituskyvyn saavutta-
miseen on kuitenkin selvästi enemmän.

Luvun 1.4 taulukkoon 1 on merkitty oikeanpuoleiseen sarakkeeseen mitkä suorituskyky-
vaatimukset koskevat myös yksittäisen maakunnan tilannekeskusta sen toimiessa osana
johtokeskusta.

Organisoitumisen aikajana

0–½ tuntia ½–1 1–1½ 1½–2 2–

Pelastusjoukkue
kokoaminen, perustaminen ja ryhmittyminen tapahtuu

Pelastuskomppania
kokoaminen, perustaminen ja ryhmittyminen tapahtuu

PEL-JOKE
perustaminen

Johtoryhmä kokoontuu ja organisoituu

Varavalmiudet organisoituu

Kuva 3. Kuvassa on esitetty johtokeskuksen organisoitumisen aikajana. Johtokeskus on perustettu, kun pe-
lastustoiminta on käynnissä, henkilöstön roolit on jaettu ja tilannekuva sekä keskeiset viestiyhteydet on päi-
vitetty ja pelastustoiminnan johtaja on ilmoittanut olevansa valmis ottamaan johtovastuun PEL-JOKEssa.

21

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Viestintä Tilannekeskuspalvelut

Johtaminen

Johtokeskuksen
toiminta

Kuva 4. Pelastustoiminnan johtokeskustyöskentelyssä on kolme osaa.

Pelastustoimen johtokeskuksessa on kolme toimintaa; tilannekeskuspalvelut, viestintä
palvelut ja varsinainen pelastustoiminnan johtaminen. Suorituskykyvaatimukset maa-
kunnan, yhteistoiminta-alueen ja valtakunnalliselle tilannekeskuksille on kirjattu tämän
dokumentin lukuihin 1.4 ja 1.5. Vastaavasti johtamistoiminnon suorituskykyvaatimukset
löytyvät johtokeskuksia käsittelevistä luvuista 2.2, 2.3 ja 2.4. Viestintäpalveluiden suori-
tuskykyvaatimuksia on pyritty kirjoittamaan sisään edellä mainittuihin TIKE ja JOKE suori-
tuskykyvaatimuksiin.

Viestintäpalvelut
Pelastuslaitosten viestinnästä voidaan tunnistaa kaksi kokonaisuutta, kuva 5.

Lakisääteinen
viestintä

Turvallisuus-
viestintä

Onnettomuus-
viestintä

Työyhteisö-
viestintä

Muutos-
viestintä

Tapahtuma-
viestintä

Visuaalinen
viestintä

Kriisiviestintä
/ tehostettu

viestintä

Työnantaja-
kuva

Onnettomuus-
tiedottaminen

Brändi

Pelastuslaitoksen muu
viestintä

Kuva 5. Pelastuslaitoksen viestintä muodostaa kokonaisuuden, jossa jokainen teko rakentaa pelastuslaitok-
sen mainetta (Sisäministeriö 2018b).

22

SISÄMINISTERIÖN JULKAISUJA 2019:7

Tilannekeskuspalvelut voivat edistää sekä pelastuslaitoksen lakisääteistä viestintää että
pelastuslaitoksen muuta viestintää. Mikäli Suomeen saadaan luotua kuvassa 1 esitetty
voimakkaasti verkottunut ja yhtenäisesti toimiva (1+4+13) tilannekeskusjärjestelmä, voisi
yhtenä sen tehtävänä olla pelastuslaitosten viestinnän tukeminen. TIKE-järjestelmän tulisi
toimia yhtenä kokonaisuutena siten, että kaikkien maakuntien pelastuslaitokset voivat
hyödyntää 24/7 ammattitaitoista viestinnän tukea suhteellisen pienellä viiveellä. Käytän-
nössä tämä voitaisiin toteuttaa esimerkiksi siten, että jossakin viidestä 24/7 tilannekeskuk-
sesta löytyisi aina riittävä tuki esim. pelastustoiminnan johtajalle.

Mikäli em. järjestelyt toteutuvat, voisivat myös maakunnat hyödyntää sitä erilaisissa tur-
vallisuustilanteissa. Tämä korostaisi pelastuslaitosten roolia aina toimintavarmana tukijana
maakunnan muille toimijoille.

Pelastustoimen uudistushankkeen Viestintätyöryhmän laatimassa raportissa annetaan 12
suositusta pelastustoimen viestinnän kehittämiseksi. Muun muassa seuraavat suositukset
ohjaavat jatkossa tilannekeskusten viestintää koskevien suorituskykyvaatimusten tarkem-
paa laadintaa:

−− Pelastustoimen viestinnän roolit selkiytetään
−− Jokaisella pelastuslaitoksella on oma viestintä ja riittävä määrä pää-

toimisia viestinnän ammattilaisia
−− Viestintä nähdään organisaation strategiseksi toiminnaksi
−− Viestintä suunnitellaan osaksi pelastuslaitoksen jokapäiväistä työtä
−− Kriiseissä ja suuronnettomuustilanteissa viestinnän merkitys koros-

tuu. (Sisäministeriö 2018b.)

1.4	 Yhteistoiminta-alueen pelastustoimen 24/7
tilannekeskuspalvelut

Tilannekuva
Tilannekeskus mm. kerää omalta yhteistoiminta-alueeltaan pelastustoimen tilannekuvan,
joka toimitetaan valtakunnalliseen pelastustoimen 24/7-TIKEen. Yhteistoiminta-alueen ti-
lannekuva jaetaan luonnollisesti mm. yhteistoiminta-alueen kaikkiin maakuntiin.

23

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Tiedontuotantoprosessi Tiedonvälitysprosessi Tiedonhyödyntämisprosessi

Maakuntatoimijat OHJAA
• Toimii yhteistyössä

tiedon tuottajien
kanssa

• Suunnittelee
tilannekuvan
rakenteen

• Aikatauluttaa

LAATII
• Yhteistoiminta-

alueen tilannekuvan

Yhteistoiminta-alueen
poikkihallinnollinen
tilannekuva
• Teemakohtainen
• Asiakaskohtainen

Toimialakohtaiset
tilannekuvat

Tiedonvälitys
sähköisesti,
tietoturvallisuus
huomioiden

Pelastustoimen
valtakunnallinen
TIKE
SM päivystäjä,
VNTIKE Päätöksentekijät

Tiedon tuottajat esim. Pelastustoimen yhteistoiminta-alueen 24/7 tilannekeskus Asiakkaat

Kuntatoimijat
Pelastuslaitokset

Poliisilaitokset

Puolustusvoimat

Rajavartiolaitos
Viranomainen X

Viranomainen Y
Yritykset

Järjestöt

Ministeriöt,
keskusvirastot
Maakuntatoimijat

Kuntatoimijat
Pelastuslaitokset

Poliisilaitokset

Puolustusvoimat

Rajavartiolaitos
Viranomaispal-
veluatuottavat
yritykset

Viranomainen x
Yritykset

Järjestöt

Kuva 6. Periaate tilannekuvan muodostamisesta (Sisäministeriö 2011a).

Tilannekuvan muodostamisen prosessi voidaan jakaa kolmeen osaprosessiin: tiedon
tuotanto, tiedonvälitys ja tiedon hyödyntäminen. Tiedontuotannosta vastaavat alue- ja
paikallistasojen toimijat, joiden tuottaman tiedon osuus laadittavasta tilannekatsauksesta
voi vaihdella tilanteen edellyttämien tarpeiden ja esimerkiksi valitun teeman mukaan. Yh-
teistoiminta-alueen tilannekeskuksen tehtävinä olisi vastata tilannekatsaukseen sisältyvän
tiedon kokoamisen ohjaamisesta ja tilannekatsauksen koostamisesta sekä analysoinnista
ja laaditun tilannekatsauksen välittämisestä tiedon hyödyntäjätahoille. (Sisäministeriö
2011a.)

Kun jaetaan tilannekuvaa kunnille, maakunnille tai muille toimijoille, pitää se suodattaa ja
räätälöidä asiakastarpeen mukaisesti.

Tilannekuva esitysten tasot
•	 Pelastustoimen oma yksityiskohtainen tilannekuva, jota ei jaeta

muille tahoille.

•	 Viranomaisten yhteinen tilannekuva, voi sisältää tietosuojattuja tai
salassa pidettävää tietoa, ei jaeta eteenpäin analysoimatta ja tarvit-
taessa suodattamatta tietosisältöä

•	 Yleinen tilannekuva, jaetaan yhteistoimintatahoille, ei sisällä tieto-
suojattuja tai salassa pidettävää tietoa

•	 Julkinen ”kansalaisen tilannekuva”, suoraan tai median kautta kansa-
laisille jaettava informaatio. (HIKLU 2017.)

24

SISÄMINISTERIÖN JULKAISUJA 2019:7

Yhteistoiminta-alueen 24/7 -tilannekeskuksen suorituskykyvaatimukset
Pelastuslaitosten kumppanuusverkoston työryhmä (Halmeslahti, Vakkilainen, Virto,
Kangastie, Paldanius ja Eskelinen) ovat koonneet yhteistoiminta-alueen tilannekeskuksen
suorituskykyvaatimuksia, joita on hyödynnetty tämän taulukon teossa. Taulukon pohja
esitys on julkaistu alun perin Ehdotus pelastustoiminnan johtamisen suunnitteluperusteiden
kehittämiseksi -julkaisussa (Sisäministeriö 2018a). Alla olevaa taulukkoa on tarkennettu
mm. siten, että maakunnan, yhteistoiminta-alueen ja valtakunnan tilannekeskuspalvelui-
den suorituskykyvaatimuksia on yhteen sovitettu. Osa tässä kuvatuista tekniseen tilanne-
kuvaan liittyvistä suorituskykyvaatimuksista voisi kuulua myös valtakunnalliselle tilanne-
keskukselle, mutta tätä jakoa ei ole tässä yhteydessä tarkennettu vielä kaikilta osin.

Oheinen taulukko ei ole kattava listaus suorituskykyvaatimuksista.

25

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Taulukko 1.  Yhteistoiminta-alueen 24/7 -tilannekeskuksen suorituskykyvaatimukset. Taulukon oikeaan sarakkeeseen on
merkitty ruksilla ne suorituskykyvaatimukset, jotka jokaisen maakunnan tilannekeskuspalveluiden tulisi täyttää, kun maa-
kunnan pelastustoimen johtokeskus on perustettu. Taulukossa pelastustoiminnan johtaja on lyhennetty muotoon PTJ.

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

7/24 tilanne­
keskuksen suoritus­
kyky

Perusvaatimus Tilannekeskus kykenee pal-
velemaan kaikkia yhteistoi-
minta-alueen pelastuslaitok-
sia. Samalla tilannekeskus voi
toimia myös sijaintimaakun-
nan tilannekeskuksena osana
kyseisen maakunnan johto-
keskusta.

Tilannekeskuksella on kyky toimia
pelastuslaitosaluetta suuremmil-
la alueilla siten, kuin asiasta on
sovittu esim. eri pelastuslaitos-
ten kesken tai asiasta on säädetty
lainsäädännössä.

Tilannekeskuksella on kyky suo-
rittaa esim. valtakunnallisia eri-
koistehtäviä siten, kuin asiasta on
erikseen sovittu tai asiasta on sää-
detty lainsäädännössä.

Tähän sarakkeeseen on
merkitty ne suorituskyky-
vaatimukset, jotka koske-
vat myös yksittäisen maa-
kunnan JOKEn osana toimi-
vaa TIKEa.

1. PELASTUSTOIMINTA

1.1 Esimerkkejä
pelastustoiminnan
johtamisen tukemi­
seen liittyvistä teh­
tävistä

Pelastustoiminnan johta-
misen tukeminen

Tilannekeskuksella on ky-
ky tuottaa riittävä pelastus-
toiminnan johtamisen tuki
kaikille johtamistasoille.
Tilannekeskuksella on ky-
ky tuottaa johtamisen tukea
useaan samanaikaiseen teh-
tävään.

Tilannekeskus voi tukea pelastus-
toiminnan muodostelmia myös
muiden viranomaisten johtamissa
tehtävissä.

Jatkovalmistelun yhteydessä
voidaan Pronton avulla määrit-
tää tarkemmin kuinka moneen
ja miten laajaan tehtävään suo-
rituskyvyn rakentamisen tulee
pohjautua.

x

Väestön varoittaminen Tilannekeskuksella on kyky
käynnistää väestön varoittami-
sen menettelyt viivytyksettä
ja jatkaa niitä tarpeellisen ajan
(kiinteät väestöhälyttimet,
muut väestön varoittamis
menetelmät).

Kun uusia väestönhälyttimiä han-
kitaan, tulisi järjestelmä toteuttaa
siten, että tilannekeskuksella on
kyky valvoa väestöhälytinjärjes-
telmän (uusitun osan) toiminta-
kuntoa.

x

26

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Vaaratiedottaminen Tilannekeskuksella on kyky
antaa vaaratiedote molemmil-
la kansalliskielillä hätäkeskus
laitoksen välitettäväksi.

PTJ päättää vaaratiedotteen
antamisesta ja sen sisällöstä.
Tilannekeskus vastaa vaara-
tiedotteen laatimisesta ja vä-
littämisestä hätäkeskukseen.
Tilannekeskuksessa on erikseen
ohjeistettu vaaratiedotteen kään-
nöspalvelun toteuttamisesta sil-
loin, kun kääntäminen ei työvuo-
rossa olevan henkilöstön toimesta
onnistu.

x

Hälyttäminen Tilannekeskuksella on kyky
suorittaa pelastuslaitoksen
yksiköiden ja henkilöstön sekä
pelastustoimintaan osallistu-
vien muiden viranomaisten ja
tahojen hälyttäminen.

Hälyttämisestä vastaa ensisijai-
sesti hätäkeskus. Tilannekeskus
pystyy hyödyntämään ERICA
-järjestelmää, jolla kyetään hä-
lyttämään yksiköitä, henkilöstöä
ja pelastustoimintaan osallistu-
via viranomaisia ja muita tahoja.
Hälyttämispäätöksen tekee PTJ tai
tilannekeskus (ennakkokriteeris-
tön perusteella).

Tilannekeskusten suoritusky-
kyä olisi toivottavaa kehitettä-
vän siten, että tilannekeskuksen
järjestelmillä voitaisiin seurata
sopimuspalokuntien lähtöjen to-
teutumista.

x

27

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Pelastusviranomaisen
tiedonsaantioikeuksien
käyttäminen

Tilannekeskuksella on kyky
käyttää tiedonsaantioikeuksia
tehokkaasti ja tarkoituksen-
mukaisesti. Tilannekeskuksella
on kyky valvoa tiedonhaun oi-
keellisuutta.

PTJ päättää tiedonhakemisesta
ja käytöstä pelastustoimen
tehtävään. Tilannekeskus tukee
PTJ:a tiedonsaantioikeuksien käy-
tössä. Tilannekeskus voi myös
suorittaa ohjeistukseen tai tilan-
teeseen perustuen ennakoivaa
tiedonhankintaa. Tilannekeskus
valvoo tiedonsaantioikeuksien
käyttöä.

Pelastuslain 89 §:n perusteella
tehtävän haun suorittava hen-
kilöstö on pelastusviranomaisia.
Koko tilannekeskuksen henkilös-
töstä on tehtävä turvallisuussel-
vitykset Pelastuslaitosten kump-
panuusverkoston laatiman doku-
mentin, Käsikirja pelastuslaitoksen
tietoturvallisuuden kehittämiseksi,
mukaisesti.

x

Muu pelastustoimin-
nan tuki

Tilannekeskuksella on kyky
toteuttaa myös muita tarkoi-
tuksenmukaisia, erikseen so-
vittuja pelastustoiminnan tuki-
tehtäviä.

Tilannekeskus tuottaa kentällä
tarvittavat muut pelastustoimin-
nan tukitehtävät, joista on ennak-
koon sovittu.

x

Johtoryhmän hälyttä-
minen

Tilannekeskuksella on kyky
hälyttää pelastustoiminnan
johtoryhmät onnettomuusti-
lanteessa.

Johtoryhmän perustamisesta
päättää yleensä PTJ.

x

Huoltotoimintojen
ylläpito

Tilannekeskuksella on kyky
käynnistää pelastustoimintaan
liittyvät huoltotoimenpiteet
sekä ylläpitää niitä tehtävän
keston ajan.

PTJ päättää huoltotoimintojen
järjestämisestä. Tilannekeskus
tukee huollon käytännön järjes-
telyissä.

x

28

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Viestintätoimintojen
ylläpito

Tilannekeskus vastaa pelas-
tustoiminnan johtamiseen
liittyvien tietojärjestelmien ja
viestintäjärjestelmän kunnon
ja toiminnan valvonnasta.

Tilannekeskuksella on kyky
koota tieto johtamisjärjestel-
mään liittyvien viestintätoi-
mintojen toimivuudesta sekä
aloittaa reklamaatio- ja kor-
jaustoimenpiteet häiriötilan-
teessa. Tilannekeskuksella on
kyky käynnistää vaihtoehtoi-
set viestintämenettelyt PTJ:n
päätöksen mukaisesti.

Tilannekeskus välittää tiedon
yhteistoiminta-alueen pelastus-
laitoksille tarpeesta ottaa käyt-
töön varamenettelyt. PTJ päättää
yksittäiseen tehtävään liittyvien
varamenettelyjen käyttöönotosta
(esim. VIRVE-suorakanava).

x

Onnettomuusviestintä Tilannekeskuksella on kyky
toteuttaa viranomais- ja on-
nettomuusviestintää, sisäistä
viestintää sekä viestintää yh-
teistoimintatahoille onnetto-
muuksiin tai niiden uhkatilan-
teisiin liittyen PTJ:n päätöksen
mukaisesti.

PTJ vastaa tehtävään liittyväs-
tä onnettomuusviestinnästä.
Tilannekeskus tukee pelastustoi-
minnan johtajaa viestinnän tekni-
sessä toteuttamisessa.

Tilannekeskus voi tukea PTJ:a
hoitamalla hänen päätöksen-
sä mukaisesti viestintätehtäviä.
Tilannekeskus voi hoitaa pelas-
tuslaitoksen sisäistä viestintää
sekä ilmoitukset valtionhallintoon
ja muille yhteistoimintatahoille
PTJ:n päätöksen mukaisesti.

Tilannekuvan ylläpitämiseksi
kunkin pelastuslaitoksen tulee lä-
hettää valtionhallintoon ja muille
yhteistoimintatahoille lähettä-
mänsä ilmoitukset tiedoksi sekä
yhteistoiminta-alueen TIKEen että
valtakunnallisen TIKEen.

x

29

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Pelastuslaitosten avun
anto

Tilannekeskuksella on kyky vä-
littää sellaiset avun antami-
seen ja pyytämiseen liittyvät
päätökset, jotka eivät perustu
hälytysohjeeseen.

Tilannekeskuksella on hälytys-
ohjeen mukaiseen avunantoon
ja muuhun avunantoon liittyvät
sopimukset kaikkien pelastuslai-
tosten kanssa. Pelastuslaitosavun
pyytämisestä päättää PTJ.
Pelastuslaitosavun antamisesta
päättää apua antava pelastus-
laitos.

Naapurialueiden kesken tapah-
tuvan pelastuslaitosavun pyy-
täminen toteutetaan suoraan
pelastuslaitosten kesken. Tieto
pelastuslaitosavusta ilmoitetaan
yhteistoiminta-alueen TIKEen ja
valtakunnalliseen TIKEen.

Jos pelastuslaitosapua joudu-
taan pyytämään naapurilaitoksia
laajemmalta alueelta, pyyntö to-
teutetaan valtakunnallisen TIKEn
kautta.

Maakunnan TIKEllä tulee
olla sopimus yhteistoimin-
ta-alueen ja valtakunnalli-
sen TIKEn kanssa

Pelastustoiminta
valmiuden ylläpito
(perusvalmius)

Tilannekeskuksella on kyky yl-
läpitää palvelutasopäätöksen
mukaista pelastustoimintaval-
miutta ja hoitaa tehtävistä tai
muista syistä johtuvaa valmiu-
den korvaamista ennalta sovit-
tujen käytäntöjen mukaisesti.

Tilannekeskuksessa ylläpidetään
palvelutasopäätöksen mukaista
valmiutta. Valmiutta korvataan
erillisen ohjeistuksen mukaisesti
(esim. pelastustoimintatehtävistä
tai kaluston rikkoutumisista joh-
tuvien valmiuspuutteiden täyden-
tämisen periaatteet riskiluokit-
tain). Tilannekeskus päättää oh-
jeistuksen mukaisesti valmiuden
korvaamisen toimenpiteistä.

x

30

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Valmiuden tehostaminen Tilannekeskuksella on kyky
toteuttaa pelastuslaitoksen
valmiuden säätelyä ennalta
määritettyjen parametrien pe-
rusteella.

Valmiutta tehostetaan etupainot-
teisesti turvallisuustilannekuvaan
perustuen. Valmiuden tehosta-
mistoimenpiteet (henkilöstö, ka-
lusto, johtaminen) ja -parametrit
(esim. säätila, valtiovierailujen
uhka-arvio) on määritelty tar-
vittaessa yhteistyössä poliisin ja
puolustusvoimien sekä muiden
yhteistyötahojen kanssa.

Tilannekeskuksella on ennalta
suunniteltu toimintatapa valmiu-
den kohottamiseksi.

x

Muut mahdolliset johta-
mista tukevat tehtävät

Muita mahdollisia johtamista
tukevia tehtäviä, joita ei tässä
yhteydessä ole tarkemmin mää-
ritelty, voisi olla esimerkiksi tulk-
kauspalvelut, virka-apupyyntöjen
teko ja pelastuslaitokselle tule-
vien virka-apupyyntöjen vastaan-
ottaminen

x

31

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

2. Tilannekuvan ylläpito

2.1 Turvallisuus­
tilannekuva

Tilannekuvan ylläpito ja
välittäminen (pelastus-
toiminta ei ole käynnissä)

Tilannekeskuksella on ky-
ky ylläpitää pelastustoimen
tilannekuvaa yhteistoimin-
ta-alueella. Tilannekeskuksella
on kyky ylläpitää ja jakaa
turvallisuustilannekuvaa.
Tilannekeskuksella on kyky
reagoida turvallisuustilanteen
muutoksiin.

Tilannekeskuksella on jatkuva
kyky ylläpitää yhteistoimin-
ta-alueen turvallisuustilan-
nekuvaa. Tilannekeskuksella
on kyky kerätä tilannetiedot
ja vastaanottaa muun viran-
omaisen tai tahon tuotta-
maa tilannekuvaa, muodos-
taa niistä tilannekuva ja jakaa
sitä pelastuslaitoksen sisällä
sekä yhteistoiminta-aluei-
den maakunnille ja tarvittaes-
sa ulkopuolisille toimijoille.
Tilannekeskuksella on kyky
koota ja välittää valtakunnal-
liselle pelastustoimen tilanne
keskukselle sen tarvitsemat
tiedot.

Tilannekuvan ylläpidossa nouda-
tetaan pääsääntöisesti aluevas-
tuuperiaatetta. Tiedon kokoami-
seen ja välittämiseen sekä vastaa-
vasti analysoidun tilannekuvan
välittämiseen ja vastaanottami-
seen on sovitut menetelmät maa-
kunnan pelastustoimen, yhteistoi-
minta-alueen TIKEn ja valtakun-
nallisen TIKEn välillä.

x, kyky maakunnan tilan-
nekuvan ylläpitoon osana
johtokeskuksen toimintaa.
Kyky vastaanottaa valta-
kunnan ja yhteistoimin-
ta-alueen tilannekuvaa
sekä koota niiden muo-
dostamiseen tarvittavia
tietoja.

32

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Yhteistyöviranomaisten
ja -tahojen tilannekuva

Tilannekeskuksella on sovittu
käytännöt tilannekuvan kah-
densuuntaisesta välittämisestä
alueella sijaitsevien yhteistyö-
viranomaisten ja -tahojen ti-
lannekeskusten tai vastaavien
kanssa.

Tilannekeskuksella on kyky
toteuttaa ennalta suunnitel-
tu toimintamalli. Käytännössä
tämä tarkoittanee pelastuslai-
toksen yhdysupseerin lähettä-
mistä esim. poliisin johtokes-
kukseen.

Pelastuslaitoksella on etukä-
teen tiedossa tehtävään so-
veltuvat henkilöstön jäsenet.
Tilannekeskus selvittää heidän
mahdollisuutensa siirtyä ko. yh-
teistyötahon tilannekeskukseen ja
lähettää hänet sinne.

Tilannekeskuksella on etukäteen
suunniteltu ja rakennettu yhtei-
sen tilannekuvan välittämiseen ja
kokoamiseen tarvittavat tekniset
järjestelmät ja toimintamallit.

x

3. Toiminnan varmis­
taminen

Tilannekeskuksen toi-
mintojen ylläpito häiriö-
tilanteissa ja poikkeus-
oloissa

Tilannekeskus on mitoitettu ja
varustettu siten, että se suo-
riutuu kohtien 1 ja 2 tehtävis-
tään ja valmiuden ylläpitämi-
sestä kaikissa turvallisuusti-
lanteissa keskeytyksettä.

Pelastuslaki 64 § ((Sisäministeriö
2011b).

x

4. Turvallisuus­
vaatimukset

Kohtien 1 ja 2 tehtävien
hoitamisen edellyttä-
mien turvallisuusvaa-
timusten täyttämi-
nen. Tietoturvallisuus
vaatimusten, ml. tilavaa-
timusten täyttäminen.

Kohtien 1 ja 2 tehtävät, kuten
pelastustoiminnan johtamisen
tukeminen, edellyttää kykyä
käsitellä suojaustason III tietoa
ja käyttää mm. Erica Clientia
ja KEJOa.

Tilavaatimukset tulee toteut-
taa korotetun tietoturvalli-
suuden turvatilavaatimusten
mukaisesti (ST III). Tilan tulee
olla suojatilassa tai tulee olla
mahdollista siirtyä suojatilaan
tarvittaessa (Sisäministeriö
2011b, 77 §).

Henkilöstön tulee olla virka-
suhteessa, jolloin he toimivat
virkavastuulla. Virkavastuusta
on säädetty Perustuslain 118
§:ssä eli virkamies vastaa virka-
toimiensa lainmukaisuudesta
(Valtioneuvosto 1999).

x

33

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

5. Tekninen tilanne­
kuva

Yhteistoiminta-alueen
teknisen tilannekuvan
kokoaminen.

Yhteistoiminta-alueen tilan-
nekeskuksella on verkottunut
kyky koota tekninen tilanneku-
va alueeltaan. Osa teknisestä
tilannekuvasta tulee ylläpitää
maakunnittain, osa keskeisten
järjestelmien teknisestä tilan-
nekuvasta voidaan ylläpitää
yhteistoiminta-alueella tai val-
takunnallisesti.

Pelastustoimella on kyky koota
valtakunnallinen tekninen ti-
lannekuva kaikissa tilanteis-
sa 24/7.

Yhteistoiminta-alueiden tilan-
nekeskusten ja valtakunnallisen
tilannekeskuksen tulee olla keske-
nään verkottuneita.

Kohdassa 5 esitetyt asiat tulee
määritellä tarkemmin jatkosuun-
nittelun yhteydessä pelastustoi-
men tietohallinnosta vastaavien
tahojen kanssa mm. toimintoihin
liittyvien toimivaltuuksien, osaa-
misvaatimuksien ja toiminnallis-
ten vaatimuksien osalta.

x, määriteltävä tarkemmin
jatkosuunnittelun yhtey-
dessä

5.1 Tekniset häiriöt Teknisellä tilannekuval-
la valvotaan pelastus-
toimen palveluun vai-
kuttavien järjestelmien
tilannetta.

Yhteistoiminta-alueiden
ja valtakunnallisen ti-
lannekeskusten tulee
kootusti (työnjako vielä
sopimatta):
Ylläpitää teknistä tilan-
nekuvaa ja laatia tilanne-
kuvaennuste
Tehdä vikailmoituksia
palveluntuottajille
Raportoida vian vai-
kutusalue pelastuslai-
toksille
Esittää varajärjestelmien
käyttöönottoa pelastus-
laitoksille
Raportoida teknisen ti-
lannekuvan vaikutuk-
sista pelastustehtävään
liittyen
Tiedottaa medialle (esim.
sähköiset palvelut pois
käytöstä)

Yhteistoiminta-alueiden tilan-
nekeskuksilla ja valtakunnal-
lisella tilannekeskuksella on
tekninen kyky koota valtakun-
nallisesti tieto teknisistä järjes-
telmistä. Tilannekeskuksilla on
sovitut järjestelyt / tarvittavat
sopimukset muiden toimijoi-
den kanssa, jotta tieto saa-
daan koottua mm. seuraavista
asioista:
Hälyttämisjärjestelmä
Viestintäverkkojen toimivuus
Tietojärjestelmät
Tieto- ja kyberturvallisuus-
tilanne
Väestönvaroittamisjärjestelmä
Energiaverkkojen toimivuus
Muiden viranomaisten järjes-
telmät
Sähköiset asiointipalvelut

34

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

5.2 Pääkäyttö­
toimenpiteet

Pelastustoimen käyttä-
mien järjestelmien pää-
käyttötoiminnot, pitäen
sisällään mm. toimialan
käyttämien järjestelmien
käyttövaltuushallinnan.

Verkottuneilla tilannekeskuk-
silla on yhteinen kyky tehdä
pääkäyttäjätoimenpiteitä ja
kyky mm. analysoida vikoja ja
paikallistaa ne.

Osa alla esitetyistä pääkäyttö-
toimenpiteistä edellyttää erit-
täin laajaa ja hyvää osaamista
kyseisestä tietojärjestelmästä.
Työnjako mm. tilannekeskus-
ten ja pelastuslaitosten pää-
käyttäjien välillä edellyttää
vielä tarkempaa suunnittelua.

KEJO (PEKE) pääkäyttö Verkottuneilla tilannekeskuk-
silla on mm. seuraavat kyvyt:
Käyttäjien ja roolien hallinta
Toiminnallisuuksien poiskyt-
kentä
Ryhmäjäsenyydet (viestifooru-
mit yms.)

x

ERICA pääkäyttö Verkottuneilla tilannekeskuk-
silla on mm. seuraavat kyvyt:
Viestiyhteyksien muuttaminen
Raportit
Hälyttämisen vikatilanteen
analysointi
Väestöhälyttimet (huolto irti-
kytkentä)

x

Viestiliikenne - VIRVE Verkottuneilla tilannekeskuk-
silla on mm seuraavat kyvyt:
Puheryhmien käytön seuranta
DGNA puheryhmän lähettä-
minen
Päätelaitteen poistaminen
verkosta
Puheryhmien tallennus, tallen-
teiden otto ja tallennehaku
Hukassa olevan päätelaitteen
etsintä
(Vara)laitteen käyttöönotto
/ avaus

x

35

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Valvontasovellus Verkottuneilla tilannekeskuk-
silla on mm seuraavat kyvyt:
Tiedonhaku
Käyttäjien ja roolien hallinta

x

TUVE viestintäpalvelut –
tilanteen aikaiset ryhmät
- työtilat - videopalvelut

Käyttövaltuushallinta x

6. Tukitehtävät Tukitehtävät Tilannekeskuksella on kyky to-
teuttaa myös sellaisia tehtäviä,
jotka eivät liity pelastustoi-
minnan johtamisen tukemi-
seen tai valmiuden ylläpitoon.
Esim.:
Asiakaspalvelu
Sisäisten tiedotus- ja viestintä-
järjestelmien käyttö ja ylläpito
Kiinteistöturvallisuus
Puhelinvaihde
Asemakuulutukset
Virve-yhteiskokeilut
Yleisön neuvonta ja valistus
Kulunvalvonta

Tehtävät ovat luonteeltaan ti-
lannekeskustyöhön sopivia ja
sitovuudeltaan sellaisia, että ne
voidaan tarvittaessa keskeyttää
ja jatkaa uudelleen tilanteen rau-
hoituttua.

Tilannekeskus voi tukea yhteistoi-
minta-alueella sekä valtakunnalli-
sesti tukitoimintojen tuottamises-
sa, mikäli siitä on erikseen sovittu.

x

Kuntien johtoryhmien
hälyttäminen

Tilannekeskuksella tulee olla
kyky hälyttää kuntien johto-
ryhmät PTJ:n niin pyytäessä.

 x

Kuntien johtoryhmien tu-
keminen

Tilannekeskuksella on ennalta
suunniteltu toimintamalli (ja
kyky toteuttaa sitä) kuntien
johdon tukemiseen kriisin al-
kuvaiheessa.

Maakunta ja kunnat voivat so-
pia, että pelastuslaitos voi tukea
kuntia niiden kohdatessa häiriö
tilanteita.
Pelastuslaitoksen tuki on merki-
tyksellistä etenkin tilanteen alku-
vaiheessa.

x

Pelastuslaitosten johto-
ryhmien hälyttäminen

Tilannekeskuksella tulee olla
kyky hälyttää pelastuslaitos-
ten johtoryhmät tarvittaessa.

 x

36

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Kiinteistö- ja päivystys-
palvelut

Tilannekeskuksella on kyky
suorittaa pelastuslaitoksen
kiinteistöjen teknistä kulunval-
vontaa ja kameravalvontaa.

Tilannekeskuksessa suorite-
taan kiinteistöjen kamera- ja
kulunvalvontaa. Tarkoituksena
on lisätä kiinteistöturvallisuut-
ta sekä tarvittaessa myös val-
voa yksiköiden liikkeelle lähtöä.
Tilannekeskuksessa voi olla etä-
käyttöön perustuva mahdollisuus
avata kiinteistöjen ovia.

Toisen maakunnan alueelle ulot-
tuvista palveluista tulee tehdä
sopimus.

Viestintäpalvelut Tilannekeskuksella on kyky tu-
kea pelastuslaitoksen ohjaus-
ta, neuvontaa ja turvallisuus-
viestintää.

Tilannekeskus voi antaa alueen
asukkaille suunnattuja viestejä
liittyen ajankohtaisiin ja turvalli-
suutta lisääviin teemoihin (sääti-
lan muutokset, korkea paloriski,
häiriöt yhteiskunnan infrastruk-
tuurissa). Nämä ovat luonteeltaan
”kevyempiä” kuin varsinaiset on-
nettomuustiedotteet. Välineinä
mm. www-sivut, Twitter-tilit jne.

Edellä mainituissa ja käyttöön va-
lituissa medioissa annettu ajanta-
sainen ja riittävän usein vaihtuva
tieto on omiaan auttamaan vies-
tinnässä myös onnettomuustilan-
teissa (seuraajakunta valmiina).

x

Puhelinpalvelut Tilannekeskus voi toimia pelas-
tuslaitoksen/-laitosten puhe-
linvaihteena, jos siitä erikseen
sovitaan.

37

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot Maakunnan tilanne
keskuspalvelut

Päivystävän palotarkas-
tajan palvelu

Pelastustoimella on verkottu-
neesti toimiva päivystävän pa-
lotarkastajan palvelu.

Pelastuslaitoksilla olisi tavoitetta-
vissa asiantuntija, joka voi antaa
neuvoja asiakkaille tai ohjata hä-
net oikean paikallisen viranomai-
sen puheille.

Virka-ajan ulkopuolella voidaan
hyödyntää perusasioissa chat-pal-
velua.

Neuvonta chat-palvelu Verkottuneet tilannekeskukset
kykenevät neuvomaan asiak-
kaita sähköisen paloturvalli-
suuden itsearvion chat-palve-
lussa 24/7.

Chat-palvelua ei ylläpidetä silloin,
kun henkilöstön työpanos kohdis-
tuu pelastustoiminnan johtamisen
tukemiseen.

Palontutkintaryhmän
hälyttäminen

Tilannekeskuksella on kyky hä-
lyttää pelastuslaitoksen palon-
tutkintaryhmä.

Yleensä palontutkintaryhmän hä-
lyttämisestä päättää PTJ.

Pelastustoimintaan liit-
tyvien tietokantojen
ylläpito

Tilannekeskuksella on kyky
ylläpitää tarvittavia tieto-
kantoja.

Esim. valokuvat ja videot

Logistiikka- ja huolto
toimintojen ylläpito

Tilannekeskuksella on kyky
käynnistää PTJ:n päätöksen
mukaisesti tarvittavat pelas-
tustoimintaan liittyvät logis-
tiikka- ja huoltotoimenpiteet
sekä ylläpitää niitä tehtävän
keston ajan.

PTJ päättää logistiikka- ja huol-
totoimintojen järjestämisestä.
Tilannekeskus tukee huollon käy-
tännön järjestelyissä.

x

Tiedostojen ja tietojärjes-
telmien ylläpito

Tilannekeskus ylläpitää kes-
keisimpiä pelastustoiminnan
tiedostoja ja tietojärjestelmiä.
Tilannekeskuksella on kyky
reklamoida virheistä ja vioista
tietojärjestelmissä ja aloittaa
vaihtoehtoisten järjestelmien
käyttäminen.

38

SISÄMINISTERIÖN JULKAISUJA 2019:7

1.5 	 Valtakunnallinen pelastustoimen 24/7
tilannekeskuspalvelu

Ehdotus pelastustoiminnan johtamisen suunnitteluperusteiden kehittämiseksi -julkaisussa
esitetään, että valtakunnallisen pelastustoimen 24/7 tilannekeskus toimisi Uudenmaalla.
Pelastustoimen 24/7 tilannekeskukselle koottavia valtakunnallisia tehtäviä voisivat olla
yhteydenpito ja tiedon kaksisuuntainen välittäminen muiden viranomaisten ja tahojen
valtakunnallisiin tilannekeskuksiin. Lisäksi mm. kansainvälisen avun vastaanottamiseen
liittyvän HNS-toiminnan tukeminen kannattaa ylläpitää Uudellamaalla. Muista sisäminis-
teriön kanssa toteutettavista yhteistyötehtävistä kerrotaan tarkemmin seuraavilla sivuilla.
(Sisäministeriö 2018a).

Valtakunnallisen pelastustoimen 24/7 tilannekeskuksen tehtäviä voisi olla myös Suomen
pelastustoimen erityisresurssien koordinaatio. Tällä kansallisten erityisvalmiuksien koor-
dinoinnilla tarkoitetaan käytännössä mm. rekisterin ylläpitämistä tai sitä, kun maakunnan
pelastuslaitos tarvitsisi erityisresursseja (esim. CBRNE, MIRG, rauniopelastus jne.) naapuri
alueita kauempaa, niitä voitaisiin tiedustella ja hälyttää pelastustoimen 24/7 tilannekes-
kuksen kautta. Pelastustoiminnan johtajan työ helpottuu jos on olemassa yksi paikka,
jossa on käsitys Suomen erityisresursseista, niiden suorituskyvystä ja hälyttämisestä. (Sisä-
ministeriö 2018a).

Jatkovalmistelun yhteydessä tulee pohtia toimintojen keskittämistä varautumisen näkö-
kulmasta. Osa tehtävistä lienee järkevää toteuttaa siten, että valtakunnallisen tilannekes-
kuksen lisäksi joillakin yhteistoiminta-alueen tilannekeskuksilla on vastaava suorituskyky,
joka voidaan tarvittaessa ottaa käyttöön.

Sisäministeriön ja pelastustoimen valtakunnallisen 24/7 tilannekeskuksen
yhteistyö
Uudenmaan tilannekeskus tulee tekemään tiivistä yhteistyötä sisäministeriön pelastus-
osaston kanssa. Sisäministeriön varallaolojärjestelyt on toteutettu siten, että pelastusosas-
ton päivystäjä (vapaamuotoinen varallaolo) toimii samalla koko ministeriön päivystäjänä.
Hän siis tiedottaa tarvittaessa sisäministeriön johdolle ja poliittisille päättäjille sekä valtio-
neuvostoon tilannekeskukseen pelastustoimen, poliisin sekä rajavartiolaitoksen merkit-
tävistä tapahtumista. Yhteistyön osalta suunnittelun lähtökohtina ovat seuraavat peri
aatteet:

1.	 Uudenmaan tilannekeskus kokoaa säännöllisin väliajoin määrä-
muotoisen pelastustoimen valtakunnallisen tilannekuvan, joka on
sisäministeriön päivystäjän käytettävissä. Sisäministeriön pelas-
tusosasto sopii muiden valtakunnallisen tilannekuvan laatijoiden
kanssa tietojen välittämisen periaatteista Uudenmaan tilannekes-
kukseen ja sieltä edelleen pelastuslaitosten käyttöön.

http://urn.fi/URN:ISBN:978-952-324-232-6

39

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

2.	 Onnettomuus- ja muiden pelastustoimintaan liittyvien tilanteiden
seurannan yhteistoiminta järjestetään siten, että jos tilanteen arvi-
oidaan olevan lyhytkestoinen (korkeintaan 1–2 vuorokautta) ja on
merkitykseltään sellainen, että tilanteen seuraaminen ei edellytä si-
säministeriössä päivystäjää enempää henkilöresursseja, järjestetään
tilannekuvan seuranta ainoastaan Uudenmaan tilannekeskuksessa.
Tarvittaessa sisäministeriön päivystäjä voi osallistua tilannekuvan
ylläpitoon Uudenmaan tilannekeskuksessa ja käyttää siellä olevia
resursseja apunaan.

3.	 Mikäli tilanne on kestoltaan pidempi tai edellyttää korkeampaa tur-
vallisuustasoa ja sisäministeriössä enemmän henkilöresursseja, hoi-
detaan tilannekuvan seuranta sisäministeriön tilanne/johtokeskuk-
sesta. Sisäministeriön tilanne/johtokeskuksen ja Uudenmaan tilan-
nekeskuksen yhteistoiminta järjestetään yhdyshenkilön välityksellä.

−− Pelastuslaitoksella tulee olla riittävästi yhdyshenkilöksi soveltuvia
henkilöitä, joista on mm. tehty asianmukainen turvallisuusselvi-
tys.

4.	 Sisäministeriön päivystäjän tehtävä on käynnistää sisäministeriön
tilanne/johtokeskus. Uudenmaan tilannekeskus voi avustaa johto-
keskuksen perustamista ennalta sovitulla tavalla, esim. soittamalla ja
hälyttämällä paikalle sisäministeriön henkilöstöä.

5.	 Sisäministeriö voi Euroopan unionin, toisen valtion tai kansainvä-
lisen järjestön esittämän pyynnön perusteella päättää pelastustoi-
meen kuuluvan avun antamisesta ulkomaille, milloin avun antami-
nen ihmisten, ympäristön tai omaisuuden turvaamiseksi on perus-
teltua (Sisäministeriö 2011b, 38 §). Uudenmaan tilannekeskus voi
avustaa sisäministeriötä päätöksen toimeenpanossa ennalta sovi-
tulla tavalla.

−− Uudenmaan tilannekeskus voi hälyttää kansalliset erityisresurssit
niin kotimaiseen kuin kansainväliseen pelastustoimintaan sekä
toimia kotimaan yhteyspisteenä kansainvälisille ilmoituksille.

6.	 Sisäministeriö voi pyytää tarvittaessa pelastustoimeen kuuluvaa
kansainvälistä apua Euroopan unionilta, toiselta valtiolta tai kan-
sainväliseltä järjestöltä. (Sisäministeriö 2011b, 38 §). Uudenmaan
tilannekeskus voi avustaa sisäministeriötä kansainvälisen avun pyy-
tämiseen liittyvässä valmistelussa sekä pelastuslaitoksia HNS-toi-
minnassa.

−− Kansainvälisen avun vastanottamistilanteessa HNS -tukitoiminto
koottaisiin kansainvälisen pelastustoimintaan koulutetusta pelas-
tuslaitosten henkilöstöstä.

−− HNS-toiminnassa voidaan hyödyntää henkilöstön lisäksi muitakin
kansallisia erityisresursseja.

40

SISÄMINISTERIÖN JULKAISUJA 2019:7

7.	 Sisäministeriön pelastusviranomaiselle on oikeus antaa pelastustoi-
mintaa koskevia käskyjä (Sisäministeriö 2011b, 34 §). Sisäministeriö
voi siis priorisoida esim. kansallisten erityisresurssien käyttöä pelas-
tustoiminnassa. Uudenmaan tilannekeskus voi toimia pelastusosas-
ton päivystäjän apuna priorisointiehdotuksen valmistelussa.

41

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Taulukko 2.  Valtakunnallisen 24/7 -tilannekeskuksen suorituskykyvaatimukset (HIKLU 2018). Taulukkoon ei ole merkitty maa-
kunnan/yhteistoiminta-alueen tilannekeskuspalveluihin liittyviä suorituskykyvaatimuksia, jotka on esitetty jo taulukossa 1.

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Valtakunnalliselle pelastus­
toimen 24/7 tilannekeskuk­
selle koottuja tehtäviä

1. Pelastustoiminnan johta­
misen tukeminen

Pelastustoiminnan joh-
tamisen tukeminen

Tilannekeskuksella on tarvittaessa kyky vastata
alueellisesti ja valtakunnallisesti johtamisen tuke-
misesta niiden pelastusalueiden kanssa, jotka ovat
asiasta sopineet tai josta on säädetty Vn asetuksel-
la. Tilannekeskus vastaa tarvittaessa johtamisen
tukemisen määrittämisestä ja yhteensovittamises-
ta usean samanaikaisen tehtävien tilanteessa.

Vaaratiedottaminen Kullakin pelastustoimialueella pelastustoiminnan
johtaja päättää vaaratiedotteesta.

Tilannekeskus avustaa valtakunnallisesti (yhteis-
työssä Hätäkeskuslaitoksen kanssa) väestön va-
roittamisessa vaaratiedotteella tilanteissa, jossa
usea toimivaltainen viranomainen on antamassa
vaaratiedotetta.

Esimerkiksi usean maakunnan
alueella tapahtuva vaaratiedotta-
minen.

Väestön varoittaminen Tilannekeskus yhteen sovittaa ja tukee valtakun-
nallisesti väestön varoittamisen toimenpiteitä ti-
lanteissa, jossa usea toimivaltainen viranomainen
(ml. muut toimialat) on suorittamassa väestön va-
roittamistoimenpiteitä.

Esimerkiksi vaarallisten aineiden
onnettomuus.

Onnettomuusviestintä Pelastustoiminnan johtaja vastaa tehtävään liitty-
västä onnettomuusviestinnästä.

Tilannekeskuksella on kyky tukea pelastustoimin-
nan johtajaa valtakunnallisesti viestinnän tekni-
sessä toteuttamisessa. Tilannekeskus voi tukea
pelastustoiminnan johtajaa viestintätehtävissä.
Tilannekeskuksella on kyky tukea pelastustoimen
sisäistä viestintää sekä kyky tarvittaessa ilmoittaa
SM päivystäjälle ja muille yhteistoimintatahoille.

Tilannekeskukselle lähetään tiedok-
si pelastuslaitosten ilmoitukset SM
päivystäjälle ja muille yhteistoimin-
tatahoille.

42

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

2. Tilannekuva

Tilannekuvan ylläpito ja
jakaminen (pelastus
toiminta ei käynnissä)

Tilannekeskuksella on kyky monitoroida valtakun-
nallista pelastustoimintaan liittyvää tilannekuvaa
sekä turvallisuustilanteeseen liittyvää tilanneku-
vaa. Tilannekeskuksella on kyky vastata pelastus-
toimen valtakunnallisen tason tilannetietojen ke-
räämisestä, analyysistä ja edelleen turvallisuusti-
lannekuvan muodostamisesta.

Tilannekeskuksella on kyky jakaa tilannekuvaa pe-
lastuslaitoksille ja tarvittaessa muille toimijoille.

Tilannekeskuksella on kyky tarvittaessa välittää
pelastustoimen ilmoitukset SM päivystäjälle ja
muille yhteistoimintatahoille.

Valtakunnallisella tilannekuvan
ylläpitämisellä tuetaan pelastus-
toimen tilannetietoisuuden muo-
dostumista.

Tilannekeskuksella on sovitut me-
netelmät ja välineet tilannetietojen
vastaanottamiseen sekä tilanne-
kuvan jakamiseen tietoturvallisesti
pelastustoimen sisällä ja yhteistoi-
mintatahoille.

Yhteistyöviranomaisten
ja -tahojen tilannekuva

Tilannekeskuksella on sovittu käytännöt tilan-
nekuvan kahdensuuntaisesta välittämisestä
Uudenmaan alueella sijaitsevien yhteistyöviran-
omaisten ja -tahojen tilannekeskusten tai vastaa-
vien kanssa.

Tilannekeskuksella on kyky toteuttaa ennalta
suunniteltu toimintamalli. Käytännössä tämä tar-
koittanee pelastuslaitoksen yhdysupseerin lähettä-
mistä esim. Meripelastuskeskukseen.

Tilannekeskuksella on etukäteen
tiedossa tehtävään soveltuvat pe-
lastuslaitoksen henkilöstön jäse-
net. Tilannekeskus selvittää heidän
mahdollisuutensa siirtyä ko. yhteis-
työtahon tilannekeskukseen ja lä-
hettää hänet sinne.

3. Tekninen tilannekuva

Viestintätoimintojen
ylläpito

Tilannekeskuksella on tekninen kyky koota valta-
kunnallisesti tieto teknisistä järjestelmistä. Lisäksi
TIKEllä on kyky koota tietoa seuraavista asioista
ennalta sovituilla järjestelyillä/tarvittavilla sopi-
muksilla:
Hälyttämisjärjestelmä
Viestintäverkkojen toimivuus
Tietojärjestelmät
Tieto- ja kyberturvallisuustilanne
Väestönvaroittamisjärjestelmä
Energiaverkkojen toimivuus
Muiden viranomaisten järjestelmät

Pelastustoiminnan johtaja päättää
yksittäiseen tehtävään liittyvien
varamenettelyjen käyttöönotosta
(esim. VIRVE-suorakanava).

Tilannekeskus kykenee reklamoi-
maan vikatilanteista palveluntuot-
tajille.

43

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

4. Tukitehtävät

Tiedostojen ja tieto
järjestelmien ylläpito

Tilannekeskuksella on kyky vastata kansallisten pe-
lastustoimintaa koskevien tietojen ja tiedostojen
ylläpidosta (ml. kansainvälinen pelastustoiminta,
kansalliset erityisresurssit).

Tietojärjestelmien ylläpitotoimia
ovat tietosisältöjen ylläpito sekä
viantunnistus ja yksinkertaiset kor-
jaustoimenpiteet.

Tilannekeskus ilmoittaa vikatilan-
teista tarvittaville tahoille sekä tar-
vittaessa SM päivystäjille.

Logistiikka- ja huolto-
toimintojen ylläpito

Pelastustoiminnan johtaja päättää logistiikka- ja
huoltotoimintojen järjestämisestä.

Tilannekeskuksella on kyky tukea valtakunnallises-
ti huollon käytännön järjestelyissä.

Edellyttää valtakunnallisesti koot-
tuja ajan tasalla olevia yhteystie-
toja.

44

SISÄMINISTERIÖN JULKAISUJA 2019:7

2	 Pelastustoimen johtokeskuspalvelut

2.1	 Johtokeskusten periaatteet

Pelastustoiminnan johtokeskuksen toiminta koostuu tyypillisesti kolmesta osasta: johto-
osasta, tilannekeskuksesta ja viestintäkeskuksesta, kuva 7.

Luvussa 1 kuvatut tilannekeskuspalveluiden suorituskykyvaatimukset ovat siis osa johto-
keskuksen suorituskykyvaatimuksia. Luvussa 2 esitetään vain ne johtokeskuksen suori-
tuskykyvaatimukset, joita ei jo ole kirjattu tilannekeskuspalveluiden yhteydessä.

Johtokeskustyöskentely

Johtokeskus

JOHTO-OSA

Pelastustoiminnanjohtaja
Esikunta

Johtoryhmä
- tilanteen arviointi
- päätös toimenpiteistä
- pöytäkirjan pitäminen

Tilannekeskus
- tietojen kokoaminen, käsittely
ja ylläpito

- tilannekuvan ylläpito
- tilanteen esittely
- viestien vastaanottaminen

ja jakaminen
- omalta osaltaan tilanne-

päiväkirjan pitäminen
- tilannetietojen kokoaminen

tilannekuvan muodostamiseksi

Viestintäkeskus
Viestintä
- tiedottaminen omalle

organisaatiolle, yhteistoiminta
viranomaisille, väestölle

- viranomaistiedotteiden
lähettäminen

- uutistiedottaminen medialle
Uutisoinnin seuranta
- kyselyihin vastaaminen

Yhteydet pelastustoimintaan osallistuviin ja muihin yhteistyötahoihin

Kuva 7. Pelastustoiminnan johtokeskustyöskentelyssä on kolme osaa, sama periaate on esitetty kuvassa 4.
(Pelastuslaitosten kumppanuusverkosto 2016.)

45

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Johtokeskusten valmiustasot
Johtokeskukset voidaan jakaa neljään tasoon niiden johtamisvalmiuden mukaan. Nämä
tasot ovat:

1.	 Pelastuslaitoksen johtokeskus, viiveellä pelastuskomppanian johta-
miseen kykenevä johtokeskus

2.	 Pelastuslaitosten taktisen tason johtokeskus, välitön pelastus
komppanian johtamisvalmius

3.	 Pelastuslaitosten strategisen tason johtokeskus, joka kykenee 60
minuutissa pelastusyhtymän johtamiseen

4.	 Sisäministeriön johtokeskus. (Sisäministeriö 2018a.)

Taulukko 3.  Tiivistelmä johtokeskustasoista.

Johtokeskukset Muodostelma Alue Perustaminen Taktinen valmius Strateginen valmius

Sisäministeriön
johtokeskus

- Valtakunnallinen 120 min - 240 min

Pelastuslaitosten
strateginen johto-
keskus

Yhtymä
Valtakunnallinen/
alueellinen/
maakunnallinen

Välitön Välitön 60 min

Pelastuslaitosten
taktinen johto-
keskus

Komppania
Alueellinen/maa-
kunnallinen

Välitön Välitön 120 min

Pelastuslaitoksen
johtokeskus

Komppania Joka maakunta 30–120 min 120 min Poikkeusoloissa

Lähtökohtana on, että jokaisessa maakunnan pelastustoimessa on vähintään valmius pe-
rustaa taktisen tason eli komppanian johtamiseen kykenevä johtokeskus 120 minuutissa
esim. ruuhkatilanteiden johtamiseen. Näiden johtokeskusten toimintavalmius voi perus-
tua esimerkiksi varallaoloon. Pelastuslaitosten johtokeskuksia suunniteltaessa on huomioi
tava myös poikkeusolojen johtamisvaatimukset. Tällöin johtokeskuksen valmiutta on voi-
tava nostaa esim. työaikajärjestelyillä siten, että se pystyy itsenäisesti johtamaan kaikkia
alueellaan tapahtuvia tilanteita. (Sisäministeriö 2018a.)

Tässä ehdotuksessa yksi välittömään taktisen tason johtamiseen kykenevä johtokeskus
toimii myös strategisena johtokeskuksena. Taktisia johtokeskuksia voi olla tarkoituksen-
mukaista perustaa 24/7 -valmiudessa olevien tilannekeskuksien yhteyteen. (Sisäministeriö
2018a.)

46

SISÄMINISTERIÖN JULKAISUJA 2019:7

Kuva 8. Kuvassa on esitetty pelastustoimen johtokeskusten tasot, niiden määrät eri tasoilla ovat vain esi-
merkkejä. (Sisäministeriö 2018a).

2.2 Pelastuslaitoksen johtokeskus

Tässä dokumentissa oletetaan, että niissä maakunnissa, jossa ei ole välittömässä valmiu-
dessa olevaa taktisen tason johtokeskusta, on valmius aloittaa sellaisen perustaminen 30
minuutin kuluessa, täysi taktisen tason johtamiskyky tulisi saavuttaa 120 minuutissa. Joh-
tokeskus voitaisiin perustaa esim. tulvien tai myrskyjen aikana. (Sisäministeriö 2018a.)

Jos maakunnat niin sopivat, yhteistoiminta-alueen välittömässä valmiudessa oleva pe-
lastuslaitosten taktinen johtokeskus (kts. seuraava luku) tukisi pelastuslaitoksen johtokes-
kusta (0–120 minuuttia) kunnes se saavuttaa itse riittävän johtamiskyvyn. Jokaisen maa-
kunnan pelastustoimen tulisi normaalioloissa saavuttaa valmius hoitaa oman alueensa
pelastuskomppanian tehtävät. Poikkeusoloissa johtokeskuksen tulee suoriutua kaikista
alueensa tehtävistä, kunkin maakunnan pelastustoimen tulee tarvittaessa pystyä toimi-
maan ”itsenäisenä soluna”. (Sisäministeriö 2018a.)

Lisäksi tarvitaan päivystävien palomestareiden tai vastaavien pelastustoiminnan johtajien
etäjohtamisen tarpeisiin tarkoituksenmukaisia johtopaikkoja. Maakunnan pelastustoimen
johtokeskus voidaan suunnitella mahdollisen tilannekeskuksen yhteyteen. (Sisäministeriö
2018a.)

Liitteeseen 1 on kirjattu Keski-Pohjanmaan ja Pietarsaaren pelastuslaitoksen kokemuksia
johtokeskuksen käytöstä kesän 2018 maastopaloissa.

Pelastuslaitosten johtokeskus,
viivästetty taktinen valmius

Pelastuslaitosten taktinen
johtokeskus, välitön taktinen valmius

Pelastuslaitosten strateginen
johtokeskus, välitön valmius

Sisäministeriön johtokeskus,
normatiivinen johtaminen

KESKI-SUOMI

24/7 24/7 24/7 24/7 24/7

24/7

47

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Johtokeskuksen perustaminen
Johtokeskuksessa on oltava valmiina johtamiseen tarvittavat välineet ja yhteydet, jotta
nimetty pelastustoiminnan johtaja voi tarvittaessa perustaa sinne johtopaikan. Alueen
johtamisvalmiuksien turvaamiseksi riittävinä varmennettuina valmiuksina voidaan pitää
vähintään kahta pelastusmuodostelmien johtamiseen kykenevää pelastusviranomaista
(myrskyt, päällekkäiset tehtävät, maakunnan johtokeskustoiminnan käynnistäminen). Toi-
nen pelastusviranomainen aloittaa toimintansa 120 minuutin aikana, jolloin saavutetaan
taktisen tason johtokeskusvalmius. (Sisäministeriö 2018a.)

48

SISÄMINISTERIÖN JULKAISUJA 2019:7

Taulukko 4.  Pelastuslaitoksen johtokeskuksen suorituskykyvaatimukset (HIKLU 2018). Taulukkoon ei ole merkitty tilanne
keskuspalveluihin liittyviä suorituskykyvaatimuksia, jotka on kerrottu taulukon 1 oikeanpuolimmaisimmassa sarakkeessa.
Jos pelastustoimen taktisesta tai strategisesta johtokeskuksesta johdetaan tilannetta sopimuksen mukaisesti sen alkuvaihees-
sa, johtovastuun siirtymisestä takaisin maakunnan pelastuslaitoksen johtokeskukseen tulee tehdä hyvin selkeä ilmoitus.

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Pelastuslaitoksen
johtokeskuksen
suorituskyky­
vaatimukset

Valmiuden ylläpito ja
tehostaminen

Päivystävä päällikkö tai muu toimivaltainen pelas-
tusviranomainen vastaa pelastuslaitoksen valmiu-
den ylläpidosta ja valmiuden tehostamisesta.

Valmiutta tehostetaan lähtökohtaisesti etupai-
notteisesti turvallisuustilannekuvaan perustuen.
Valmiuden tehostamistoimenpiteet (henkilöstö,
kalusto, johtaminen) ja -parametrit (esim. säätila,
valtiovierailujen uhka-arvio) on määritelty erikseen
yhteistyössä poliisin ja puolustusvoimien kanssa.

Päivystävä päällikkö tai muu toimivaltainen pelas-
tusviranomainen voi päättää ennalta vahvistetus-
ta ohjeesta poikkeavista valmiuden tehostamisen
toimenpiteistä.

Tilannekeskuspalvelut ovat osa johtokeskusta.
Tilannekeskuksella on kyky toteuttaa ennal-
ta suunnitellut tai päivystävän päällikön tai
muun toimivaltaisen pelastusviranomaisen
päättämät toimenpiteet valmiuden kohotta-
miseksi.

Hälytysohjeen toteut-
tamisen seuraaminen
ja ohjaaminen

Johtokeskuksella ja sen osana toimivilla tilanne-
keskuspalveluilla on kyky seurata hälytysohjeen
toteutumista. Johtokeskuksella on tarvittaessa kyky
priorisoida tehtäviä ja ohjata resursseja tilanteissa,
joissa hälytyskeskus ei pysty toteuttamaan suunni-
teltua hälytysohjetta.

JOKE monitoroi hälytysvasteen toteutumista ja
tarvittaessa ehdottaa vasteen muutosta pelas-
tustoiminnanjohtajalle, joka vastaa hälytetyn
vasteen tarkoituksenmukaisuudesta suhteessa
alkutietoihin ja ensimmäisen yksikön tilanneil-
moitukseen.

Johtokeskus vastaa tehtävien priorisoinnista ja
resurssien jakamisesta ruuhkatilanteissa erilli-
sen ohjeen mukaisesti.

Tilannekuvan yllä
pito (pelastustoiminta
käynnissä)

Tilannekeskuspalvelut ovat osa johtokeskusta.
Johtokeskuksella on kyky ja resurssit huolehtia ti-
lannetietojen keräämisestä, tilannekuvan muodos-
tamisesta ja jakamisesta edistäen näin organisaa-
tion tilannetietoisuuden ylläpitämistä. Johtokeskus
kykenee muodostamaan yleisjohtajan avuksi ajan-
tasaisen tilannekuvan, joka on jaettavissa ymmär-
rettävässä muodossa kaikille pelastustoimintaan
osallistuville toimijoille.

Johtokeskus voi toimia myös YT-viranomaisten yhte-
yspisteenä tapauksissa, jotka koskevat pelastustoi-
minnan aikaista turvallisuustilanteen muuttumista.

Tilannekuva pystytään välittämään tietotur-
vallisesti oman organisaation sisällä ja kaikille
pelastustoimintaan osallistuville tahoille heille
ymmärrettävässä ja tarkoituksenmukaisessa
muodossa.

49

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Johtoryhmän muodos-
taminen

Johtokeskuksella on kyky muodostaa yhteistoimin-
taviranomaisista koottu johtoryhmä yleisjohtamisen
tukemiseksi. Edellä mainitun lisäksi johtokeskuk-
sella on kyky perustaa hallinnollinen johtoryhmä
pelastustoimintaan liittyvän hallinnollisen päätök-
senteon tueksi.

Johtoryhmän perustamisesta päättää PTJ.
Johtoryhmään pyydetään onnettomuustyypin
perusteella tarvittavien yhteistoimintatahojen
edustus ja tarjotaan niille tarvittavat palvelut.
Yhteistoimintamenettelyistä ja järjestelyistä
on sovittu yhteistoimintatahojen kanssa.

Johtokeskuksen yhteyteen päivystävän
päällikön tai muun toimivaltaisen pelastus-
viranomaisen alaisuuteen perustettavas-
ta johtoryhmästä on erillinen suunnitelma.
Pelastusjohtaja päättää hallinnollisen johto-
ryhmän perustamisesta päivystävän päällikön
esityksestä.

Viranomaisyhteistyön
koordinointi

Johtokeskus kykenee huolehtimaan viranomaisyh-
teistyöhön liittyvän johtamisen tukemisesta kaikille
päätöksentekotasoille. Johtokeskus kykenee lisäksi
huolehtimaan erilaisin tukitoimin oman maakun-
tansa erityispiirteisiin liittyvistä viranomaisyhteis-
työn erityisvaatimuksista.

Toisen viranomaisen ollessa johtamisvastuussa
(yleisjohtaja), PTJ:ksi pystytään tarvittaessa nimeä-
mään eri henkilö kuin pelastustoiminnan muodos-
telman johtaja.

Viranomaisyhteistyötehtävän aikana PTJ:llä
on kyky (osaaminen ja välineet) huolehtia
pelastustoiminnan johtamisesta. Päivystävä
päällikkö tai muu toimivaltainen pelastusvi-
ranomainen tukee tarvittaessa toiminnan yh-
teensovittamisessa. Hän varautuu ottamaan
tehtävän ja pelastustoiminnan johtajuuden ja
antamaan työrauhan pelastustoiminnan muo-
dostelman johtamiseen.

Johtokeskus ja johtoyksiköt varustetaan siten,
että ne kykenevät tukemaan yleisjohtamista
kaikissa turvallisuustilanteissa. Johtokeskus
varustetaan ja resursoidaan siten, että sieltä
pystytään huolehtimaan maakunnan alueella
liittyvien viranomaisyhteistyötehtävien joh-
tamisen tukemisesta pelastustoimen resurs-
seille.

Muiden viranomais-
ten pelastustoimintaan
osallistuminen

Johtokeskus kykenee PTJ:n pyytäessä päättämään ja
yhteen sovittamaan muiden viranomaisten ja toimi-
joiden osallistumisesta pelastustoimintaan.

PTJ päättää muiden hätäkeskustoimintaan
osallistuvien toimijoiden (pelastustoimi, polii-
si, ensihoito, sosiaalitoimi ja rajavartiolaitos)
osallistumisesta pelastustoimintaan, mikä-
li hätäkeskus ei ole hälyttänyt niitä suoraan
tehtävään.

Myös muiden kuin hätäkeskustoimintaan osal-
listuvien viranomaisten ja tahojen (esim. puo-
lustusvoimat, ympäristöviranomaiset) osallis-
tumisesta pelastustoimintaan päättää PTJ.

50

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Virka-apu ja HNS-
toiminta

Pelastuslaitoksen virka-avun antamisesta päättää
päivystävä päällikkö tai muu toimivaltainen pelas-
tusviranomainen. Pelastuslaitoksen kansainvälisen
avun pyytämisestä ja antamisesta päättää päivys-
tävä päällikkö tai muu toimivaltainen pelastusvi-
ranomainen.

Johtokeskuksella on kyky toteuttaa em. päätökset.
Pelastuslaitoksella on erillinen ohjeistus suurten
apumuodostelmien vastaanottamisesta (ml. kan-
sainvälinen apu, HNS-toiminta).

Pelastuslaitoksien valtakunnallinen 24/7 TIKE
kykenee tukemaan pelastuslaitoksia HNS-
toiminnassa, s. 39.

Pelastuslaitosten avun
anto

Pelastuslaitosavun pyytämisestä päättää pelastus-
toiminnan johtaja. Pelastuslaitosavun antamisesta
päättää päivystävä päällikkö tai muu toimivaltainen
pelastusviranomainen.

Johtokeskuksella on kyky toteuttaa sellaiset avun
antamiseen ja pyytämiseen liittyvät päätökset, jot-
ka eivät perustu hälytysohjeeseen.

Pelastuslaitoksella on avunantoon liittyvät
sopimukset kaikkien pelastuslaitosten kans-
sa (hälytysohjeen mukainen avunanto ja muu
avunanto).

51

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

2.3	 Pelastuslaitoksien taktinen johtokeskus

Tässä dokumentissa ehdotetaan, että osa pelastuslaitoksien johtokeskuksista – pelastus-
laitosten taktiset johtokeskukset – ovat jatkuvasti (24/7) välittömässä täydessä valmiudessa
taktiseen / komppaniatason pelastustoiminnan johtamiseen. Jos maakunnat niin sopi-
vat, johtokeskus voi tukea tai johtaa tilanteen alkuvaiheessa pelastustoimintaa, missä yh-
teistoiminta-alueensa maakunnassa tahansa ennalta määriteltyjen periaatteiden mukai-
sesti. Yksi keskuksista toimisi pelastuslaitosten strategisena johtokeskuksena, katso luku
2.4. (Sisäministeriö 2018a.)

Suurin osa muihin maakuntiin suuntautuvasta palvelusta on pelastustoiminnan johtami-
sen tukemista, jossa 24/7 valmiudessa olevalla tilannekeskuspalvelulla on merkittävä rooli.
Pelastustoiminnan johtamisen tukeminen voidaan koota ko. tilannekeskuksille pelastus-
toimen järjestämislain 3 §:n pohjautuen. Jos maakunnat niin sopivat, taktiset johtokeskuk-
set voisivat johtaa muun maakunnan alueella tapahtuvaa pelastustoimintaa esim. poik-
keuksellisen laajojen tilanteiden lisäksi myös tilanteissa, joissa ko. maakunnan alueella ei
ole pelastusviranomaisia välittömässä johtamisvalmiudessa, esim. päällekkäisen tehtävän
vuoksi. Maakunta voisi myös sopia siitä, että virka-ajan ulkopuolinen pelastustoiminnan
etäjohtaminen toteutettaisiin 24/7-johtokeskuksesta. Johtovastuu siirtyisi takaisin välittö-
mästi tapahtumapaikan maakuntaan, kun riittävä johtamisvalmius on saavutettu. Mikäli
maakunnat niin sopivat, voisi 24/7-johtokeskuksesta hoitaa myös esim. sopimuspalokun-
tien tehtävillä etäjohtamista päiväaikaankin. (Sisäministeriö 2018a.)

Välittömässä valmiudessa olevan taktisen johtokeskuksen tulee saavuttaa strategisen ta-
son johtamiskyky 120 minuutissa. Mikäli pelastuslaitoksilla on strateginen johtokeskus, voi
se tukea taktista johtokeskusta kunnes se saavuttaa itse riittävän johtamiskyvyn. (Sisämi-
nisteriö 2018a.)

Taktisen tason johtokeskuksen tehtäviä
24/7 johtokeskuksessa voisi työskennellä jatkuvasti nimetty pelastusviranomainen, joka
vastaa työvuoronsa aikana alueensa pelastustoiminnan johtamisesta alueen johdon
linjausten mukaisesti (joukkue- ja tarvittaessa komppanian tasoisissa tehtävissä). Johto-
keskuksessa työskentelevä pelastusviranomainen olisi tehtävässään alueensa pelastus-
toiminnan tehtävissä työskentelevän henkilöstön esimies ja vastaisi alueensa toiminta-
valmiuteen välittömästi vaikuttavista asioista. Hän voisi tarvittaessa määrätä työvuoroja
jatkettavaksi sekä hälyttää lisähenkilöstöä työvuoroon. Lisäksi hän vastaisi tarvittaessa
toimivaltuuksiensa mukaisesti myös palontutkintaan liittyvistä kiireellisistä toimenpiteistä
sekä kiireellisistä hallinnollisista päätöksistä. Hänen tulisi seurata pelastustoimen tapahtu-
mia ja tarvittaessa ottaa johdettavakseen esille tulevat tilanteet. Mikäli asiasta on sovittu,
voidaan em. toimintaa toteuttaa myös muiden maakuntien alueelle. Tulevan tehtävän

52

SISÄMINISTERIÖN JULKAISUJA 2019:7

suunnittelu ja varautuminen kuuluisivat myös tehtäviin, kuten myös PEL-JOKEn toiminasta
ja sen toimintakyvystä vastaaminen. (Sisäministeriö 2018a.)

Johtokeskuksen miehityksen täytyy olla sellainen, että se kykenee tehokkaaseen johtamis-
toimintaan. Henkilöstön on täytettävä erilliset kelpoisuusvaatimukset sekä käytävä läpi
erikseen määriteltävä koulutus. Kyseisten henkilöiden tulisi osallistua jatkossa riittävään
määrään harjoituksia vuodessa sekä suorittaa hyväksytysti osaamisen kartoitus. (Sisäminis-
teriö 2018a.)

53

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Taulukko 5.  Pelastuslaitoksien taktisen johtokeskuksen suorituskykyvaatimukset (muokattu HIKLU 2018 lähteestä). Tauluk-
koon ei ole merkitty tilannekeskuspalveluihin liittyviä suorituskykyvaatimuksia, jotka on kerrottu taulukossa 1. Taulukkoon ei
ole merkitty myöskään kaikkien pelastuslaitosten johtokeskusten suorituskykyvaatimuksia, jotka on kirjattu taulukkoon 4.
Jos pelastustoimen strategisesta johtokeskuksesta johdetaan tilannetta sopimuksen mukaisesti sen alkuvaiheessa, johto
vastuun siirtymisestä takaisin taktiseen johtokeskukseen tulee tehdä hyvin selkeä ilmoitus.

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Pelastuslaitoksien
taktisen johtokes­
kuksen suoritus­
kykyvaatimukset

Johtokeskuksen
ylläpito

Pelastuslaitoksella on perusvalmiudessa
kyky ylläpitää suojatilaan sijoitettua johto-
keskusta, jossa varaudutaan toimimaan kai-
kissa turvallisuustilanteissa keskeytyksettä.
Johtamisjärjestelmän ennakkosuunnittelun
avulla johtokeskustoimintoja voidaan jous-
tavasti tehostaa sen perustoimintoja muut-
tamatta.

Johtokeskuksella on kyky ja resurssit johtaa
suuronnettomuustilannetta ja huolehtia on-
nettomuustilanteen yleisjohtamisesta (hen-
kilöstö- ja infravalmius).

Johtokeskuksen valmiutta säädellään joustavasti erillisen
kriteeristön perusteella päivystävän päällikön tai muun
toimivaltaisen pelastusviranomaisen päätöksellä ja alai-
suudessa sen perusrakennetta muuttamatta. Taktisella
johtokeskuksella tulee olla välitön johtamisvalmius, joh-
tokeskusvalmius tulee saavuttaa 1 tunnin kuluessa.

Tehostettu valmius saavutetaan 2 tunnin kuluessa tehos-
tamispäätöksestä. Johtokeskusta vahvennetaan käytet-
tävissä olevalla henkilöstöllä. Valmiuden tehostamista
johtaa päivystävän päällikön tai muun toimivaltaisen pe-
lastusviranomaisen nimeämä esikuntapäällikkö.

Henkilöstön määrä mitoitetaan siten, että johtokeskus
kykenee keskeytyksettömään toimintaan, laajaan viran-
omaisyhteistyöhön sekä yleisjohtamiseen.

Johtokeskuksessa on tekninen valmius laajaan viran-
omaisyhteistyöhön ja yleisjohtamiseen kaikissa turvalli-
suustilanteissa.

Tilannekuvan
ylläpito (pe-
lastustoiminta
käynnissä)

Johtokeskuksella on kyky ja resurssit huo-
lehtia yhteistoiminta-alueen tilannetietojen
keräämisestä sekä analyysiin perustuvan ti-
lannekuvan muodostamisesta ja jakamisesta
kaikkien yhteistoiminta-alueen pelastus-
toimialueiden pelastustoiminnan johtajan
tueksi.

Tilannekuvan ylläpitämisellä tuetaan ja yh-
teen sovitetaan pelastustoimen valtakunnal-
lisen tilannetietoisuuden muodostumista.
Luotu ja analysoitu tilannekuva pystytään
välittämään tietoturvallisesti pelastustoimen
sisällä ja kaikille pelastustoimintaan osallis-
tuville tahoille heille ymmärrettävässä ja tar-
koituksenmukaisessa muodossa.

54

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Johtoryhmän
perustaminen

Johtokeskus tukee tarvittaessa yhteistoi-
minta-alueen johtoryhmän tai johtoryhmien
koolle kutsumista.

Jatkotyöskentelyn yhteydessä on määriteltävä tarkemmin
mahdollisen johtoryhmän rooli.

55

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

2.4	 Pelastuslaitosten strateginen johtokeskus
Perusteet pelastuslaitosten strategiselle johtokeskukselle
Pelastustoimen tilanne- ja johtokeskusten suorituskykyvaatimukset tulee ratkaista yhden-
mukaisin perustein. Osa keskuksista on 24/7 valmiudessa, niiden osalta tulee tarkastella
yhteistyötä SOTEn ensihoitokeskusten kanssa, joita tulee näillä näkymillä viisi kappaletta.
(Sisäministeriö 2018a.)

Yhden pelastuslaitosten taktisista johtokeskuksista, Uudenmaan pelastuslaitoksen johto-
keskuksen, ehdotetaan olevan jatkuvasti (24/7) välittömässä valmiudessa käynnistämään
strategisen tason pelastustoiminnan johtaminen paikallisesti, maakunnallisesti, alueelli-
sesti tai valtakunnallisesti. Täyden strategisen tason johtamiskyvyn se saavuttaisi 60 mi-
nuutissa. (Sisäministeriö 2018a.)

Strategisen johtamistason tehtäville on tyypillistä, että ne ovat moniviranomaistehtäviä
(Sisäministeriö 2015), jotka sijoittuvat useille toiminta-alueille, kuten esim.

−− nopeahkosti syntyvä laaja tulva asutuskeskuksessa tai sen läheisyy-
dessä

−− vakava kemikaali- tai räjähdysonnettomuus vaarallisia kemikaaleja
käsittelevässä teollisuuslaitoksessa

−− suuri merellinen onnettomuus
−− vakava lentoliikenteen onnettomuus
−− useampi yhtäaikainen laaja metsäpalo
−− suuri, laajasti yhteiskuntaan vaikuttava rakennuspalo
−− ukkosmyrsky (rajuilma)
−− ydin- ja säteilyonnettomuus
−− kansainvälisen avun pyytämistä edellyttävä tilanne (Host Nation

Support)
−− kansainvälisen avun antamista edellyttävä tilanne. (Sisäministeriö

2018a.)

Pelastustoimella on näissä tilanteissa tyypillisesti alkuvaiheessa yleisjohtajuus, jonka alla
toimialat johtavat omaa toimintaansa. (Sisäministeriö 2018a.)

Mikäli maakunnat niin sopivat, tälle johtokeskukselle olisi koottu valtakunnallinen teh-
tävä toimia (ainakin) pelastustoiminnan alkuvaiheessa strategisen / pelastusyhtymä -ta-
son johtamistehtävässä. Jos tilanne sijoittuisi muun maakunnan alueelle, kyseisen alueen
johtokeskuksessa pelastustoiminnan johtaja ottaisi johtovastuun, mikäli sen valmius koho-
tetaan strategiselle/yhtymän johtaminen -tasolle. (Sisäministeriö 2018a.)

56

SISÄMINISTERIÖN JULKAISUJA 2019:7

Yhtymän johtaminen on (Strategisen tason johtokeskuksessa)

−− tilannekuvan seurantaa
−− suunnittelua
−− käskemistä
−− valvontaa ja ohjausta
−− sekä näihin liittyvää yhteistoimintaa ja yhteydenpitoa ”ylempään”

johtoportaaseen, yhteistoimintaviranomaisiin ja -organisaatioihin.
(Sisäministeriö 2018a.)

Pelastuslaitoksien strategisella johtokeskuksella on jatkuva välitön täysi taktisen tason pe-
lastustoiminnan johtamiskyky ja se kykenee välittömästi tukemaan muiden maakuntien
pelastustoiminnan johtamista, kuten aiemmin on kuvattu. Muiden maakuntien pelastus-
toiminnan johtamisen tukeminen tullee olemaan huomattavasti yleisempää kuin varsinai-
nen johtovastuun siirtyminen. (Sisäministeriö 2018a.)

Pelastuslaitosten strategisen johtokeskuksen päätehtävät
Johtokeskus kykenee tarvittaessa strategiseen päätöksentekoon ja kykenee siten tarvit-
taessa tukemaan kaikkia valtakunnan pelastustoimialueita. Johtokeskuksella on kuusi pää-
tehtävää (kuva 8):

1.	 pelastustoiminnan johtaminen ja -tukeminen,
2.	 valmiuden ja tilannekuvan ylläpito,
3.	 viranomaisyhteistoiminnan koordinointi,
4.	 valtakunnallinen pelastustoiminnan johtamisen tuki ja koordinointi,
5.	 kansainvälisiin tehtäviin liittyvä koordinointi, johon kuuluu myös

HNS (Host Nation Support) toiminteet, sekä
6.	 erilaiset alueelliset tukitoiminnot. (HIKLU 2018.)

Päätehtävät jaetaan edelleen pienempiin kokonaisuuksiin (HIKLU 2018), joita ei tässä yh-
teydessä esitetä.

57

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

SM

JOKE

Yleisjohtaminen
Yhteistoiminnan koordinointi

KV. toiminta
Koordinointi
HNS

UUDPEL:n
johtamisen tukeminen

Valtakunnallinen johtamisen
tuki ja koordinointi

Maakunnan tukitoiminnot

Valmiuden johtaminen
Tilannekuvan ylläpito

Kuva 9. Johtokeskus koostuu kuvissa 4 ja 7 kuvatulla tavalla kolmesta osiosta, johtamisesta, tilannekuvapal-
veluista ja viestintäpalveluista. Tässä kuvassa (HIKLU 2018) esitetyt pelastuslaitosten strategisen johtokes-
kuksen tehtävät muodostavat yhdessä edellä mainitut kolme osiota.

Pelastuslaitosten strategisen johtokeskuksen suorituskykyvaatimukset
Jatkovalmistelun yhteydessä tulee pohtia toimintojen keskittämistä varautumisen näkö-
kulmasta. Osa tehtävistä lienee järkevää toteuttaa siten, että strategisen johtokeskuksen li-
säksi joillakin taktisilla johtokeskuksilla on vastaava suorituskyky, joka voidaan tarvittaessa
ottaa käyttöön.

58

SISÄMINISTERIÖN JULKAISUJA 2019:7

Taulukko 6.  Pelastuslaitosten strategisen johtokeskuksen suorituskykyvaatimukset (HIKLU 2018). Taulukkoon ei ole merkitty tilanne-
keskuspalveluihin tai alemman johtamistason johtokeskuksiin liittyviä suorituskykyvaatimuksia, jotka on esitetty jo taulukoissa 1, 2, 4
ja 5.

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Pelastuslaitoksien
strategisen johtokes­
kuksen suorituskyky­
vaatimukset

Johtokeskuksen
ylläpito

Uudenmaan pelastuslaitoksella on perusval-
miudessa kyky ylläpitää suojatilaan sijoitettua
johtokeskusta, jossa varaudutaan toimimaan
kaikissa turvallisuustilanteissa keskeytyksettä.
Johtamisjärjestelmän ennakkosuunnittelun avul-
la johtokeskustoimintoja voidaan joustavasti te-
hostaa sen perustoimintoja muuttamatta.

Johtokeskuksella on kyky ja resurssit johtaa suur
onnettomuustilannetta ja huolehtia onnetto-
muustilanteen yleisjohtamisesta (henkilöstö- ja
infravalmius).

Uudenmaan pelastuslaitoksen johtokeskuksella on kolme
valmiustasoa: perusvalmius, tehostettu valmius ja täysval-
mius, jotka vastaavat poliisiin ja puolustusvoimien valmiu-
den jaottelua; vihreä, keltainen ja punainen.

Jatkosuunnittelussa on sovitettava Ilmatieteen laitoksen
ja mm. sähköyhtiöiden käyttämät neljä valmiustasoa em.
kolmiportaiseen järjestelmään.

Johtokeskus on sijoitettu suojatilaan, jossa varaudutaan
sekä kyetään toimimaan kaikissa turvallisuustilanteissa
keskeytyksettä. Perusvalmiudessa johtokeskusta johtaa
päivystävä päällikkö tai muu toimivaltainen pelastusvi-
ranomainen alaisenaan esikunta, joka koostuu tilanne-,
operaatio- ja tukitoiminnoista sekä lisäksi virka-aikana ko-
mentotoimistosta.

Johtokeskuksen valmiutta säädellään joustavasti erillisen
kriteeristön perusteella päivystävän päällikön tai muun
toimivaltaisen pelastusviranomaisen päätöksellä ja alai-
suudessa sen perusrakennetta muuttamatta. Tehostettu
valmius saavutetaan 2 tunnin kuluessa tehostamispäätök-
sestä. Johtokeskusta vahvennetaan käytettävissä olevalla
henkilöstöllä. Valmiuden tehostamista johtaa päivystävän
päällikön tai muun toimivaltaisen pelastusviranomaisen
nimeämä esikuntapäällikkö.

Henkilöstön määrä mitoitetaan siten, että johtokeskus
kykenee keskeytyksettömään toimintaan. Johtokeskus
kykenee täysvalmiudessa pelastusyhtymän keskeytykset-
tömään johtamiseen (neljä pelastuskomppaniaa), laajaan
viranomaisyhteistyöhön sekä yleisjohtamiseen.
Johtokeskuksessa on tekninen valmius laajaan viranomais-
yhteistyöhön ja yleisjohtamiseen kaikissa turvallisuusti-
lanteissa. Johtokeskustilan tietoturvallisuus on korotetulla
tasolla (ST3). Johtokeskuksella on varatila maantieteelli-
sesti eri paikassa kuin varsinainen johtokeskustila.

59

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Johtokeskuksen
tehtävä valtakun-
nallisesti

Johtokeskuksessa on valmius valtakunnalliseen
viranomaisyhteistyöhön, yleisjohtamiseen sekä
pelastustoiminnanjohtamisen tukemiseen kaikis-
sa turvallisuustilanteissa.

Johtokeskus kykenee toimimaan pelastustoimen
kansallisena yhteyspisteenä yhteistoimintata-
hoille sekä tarvittaessa valtion pelastusviran-
omaisen esikuntana pelastustoimintaan ja val-
miuden säätelyyn liittyen.

Johtokeskustilan tietoturvallisuus on korotetulla tasolla
(ST3).

Tilannekuvan yllä-
pito (pelastustoi-
minta käynnissä)

Johtokeskuksella on kyky ja resurssit huolehtia
tilannetietojen keräämisestä sekä analyysiin pe-
rustuvan (pelastustoimen valtakunnallisen) tilan-
nekuvan muodostamisesta ja jakamisesta kunkin
alueen pelastustoiminnanjohtajan tueksi.

Tilannekuvan ylläpitämisellä tuetaan ja yhteen
sovitetaan pelastustoimen valtakunnallisen ti-
lannetietoisuuden muodostumista. Luotu ja
analysoitu tilannekuva pystytään välittämään
tietoturvallisesti pelastustoimen sisällä ja kaikille
pelastustoimintaan osallistuville tahoille heil-
le ymmärrettävässä ja tarkoituksenmukaisessa
muodossa.

Valmiuden tehos-
taminen

Johtokeskuksella on kyky edistää valtakunnal-
lisen pelastustoimen valmiuden tehostamisen
yhteen sovittamista. Mahdollisesta valmiuden te-
hostamisen tarpeesta kyetään antamaan heräte
pelastuslaitoksille. Valmiuden tehostamisen tar-
ve kyetään tunnistamaan etupainotteisesti analy-
soituun turvallisuustilannekuvaan perustuen.

Valmiuden tehostamisparametrit (esim. säätila,
valtiovierailujen uhka-arvio) on määritelty etu-
käteen yhteistoiminnassa pelastustoimialueiden
kanssa sekä tarvittaessa yhteistyössä poliisin ja
puolustusvoimien sekä muiden yhteistyötaho-
jen kanssa.

Tarvittaessa valmiuden valtakunnallisesta tehos-
tamisen herätteestä päättää päivystävä päällikkö
tai muu toimivaltainen pelastusviranomainen
kuultuaan kunkin tilanteen toimivaltaista viran-
omaista ja SM:n päivystäjää.

60

SISÄMINISTERIÖN JULKAISUJA 2019:7

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Johtoryhmän
perustaminen

Johtokeskus kykenee tukemaan valtakunnallisesti
merkittävässä tilanteessa johtoryhmän muodos-
tamista ja koolle kutsumista. Valtakunnallisesti
merkittävän tilanteen johtoryhmä (ml. SM:n
edustaja) voidaan koota johtokeskuksen yhte-
yteen.

Jatkosuunnittelussa on määriteltävä tarkemmin mahdolli-
sen johtoryhmän rooli.

Viranomais
yhteistyön koordi-
nointi

Johtokeskus kykenee tukemaan valtakunnallises-
ti pelastustoiminnan yleisjohtamista (tilanneku-
van ylläpitäminen ja toiminnan yhteensovittami-
nen) kaikissa turvallisuustilanteissa. Johtokeskus
varustetaan ja resursoidaan siten, että sieltä
pystytään huolehtimaan viranomaisyhteistyöteh-
tävien johtamisen tukemisesta pelastustoimen
resursseille.

Muiden viran-
omaisten pelas-
tustoimintaan
osallistuminen

Johtokeskus kykenee tukemaan valtakunnallises-
ti yleisjohtamista (tilannekuvan ylläpitäminen ja
toiminnan yhteensovittaminen) kaikissa turvalli-
suustilanteissa.

Johtokeskus varustetaan ja resursoidaan siten,
että sieltä pystytään yhteen sovittamaan muiden
viranomaisten antamia virka-aputehtäviä.

Valtakunnallinen
johtamisen tu-
ki, kv. pelastus-
toiminnan sekä
HNS-toiminnan
yhteensovitta-
minen

Johtokeskuksella on kyky toteuttaa päätökset:
pelastuslaitoksen pelastustoimintaan liittyvän
virka- ja asiantuntija-avun pyytämisestä ja anta-
misesta, sekä pelastuslaitoksen kansainvälisen
avun pyytämiseen, antamiseen ja vastaanottami-
seen liittyvät menettelyt niiltä osin, kun asia kos-
kee pelastuslaitosta.

Johtokeskus kykenee tukemaan valtion pelastus-
viranomaista kansainvälisen avun antamiseen ja
pyytämiseen liittyvässä päätöksenteossa ja toi-
meenpanossa (hälyttäminen yms.). Johtokeskus
kykenee toimimaan pelastustoimen kansallisena
yhteyspisteenä yhteistoimintatahojen suuntaan.

Johtokeskus kykenee yhteen sovittamaan val-
takunnallisesti pelastustoimen antamaa ja pyy-
tämää virka-apua sekä muiden viranomaisten
osallistumista pelastustoimintaan ja tarvittaessa
priorisoi pyynnöt yhteistyössä SM:n päivystäjän
kanssa.

Pelastuslaitoksen virka-avun antamisesta ja pyytämisestä
päättää päivystävä päällikkö tai muu toimivaltainen pelas-
tusviranomainen.

Pelastuslaitoksen kansainvälisen avun pyytämisestä ja an-
tamisesta päättää päivystävä päällikkö tai muu toimival-
tainen pelastusviranomainen. Pelastuslaitoksella on erilli-
nen ohjeistus suurten apumuodostelmien hälyttämisestä
ja vastaanottamisesta (ml. kansainvälinen apu).

61

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Aihe Tehtävä Suorituskykyvaatimus Tarkennukset ja muut huomiot

Pelastuslaitosten
avunanto

Johtokeskus kykenee välittämään ja yhteen so-
vittamaan valtakunnallisesti sellaiset pelastuslai-
tosavunpyynnöt, jotka eivät perustu hälytysoh-
jeeseen. Tarvittaessa johtokeskus priorisoi avun-
pyynnöt valtakunnallisesti.

62

SISÄMINISTERIÖN JULKAISUJA 2019:7

2.5	 Etäjohtaminen

Pelastustoiminnan etäjohtaminen tarkoittaa johtamisjärjestelyä, jossa toimivaltainen pe-
lastusviranomainen tukee ja johtaa pelastustoimintaa johtopaikastaan tilannepaikalta tie-
tojärjestelmien, video- ja/tai viestiyhteyksien sekä muilla teknisillä apuvälineillä saamiensa
tietojen avulla. Pelastustoiminnan etäjohtamisessa toimivaltainen pelastusviranomainen
toimii pelastustoiminnan johtajana, vaikka hän ei fyysisesti ole onnettomuuspaikalla. Etä-
johtamisella pyritään nopeuttamaan tehokkaan pelastustoiminnan johtamisen aloitta-
mista.

Nykyisin pelastustoiminnan johtaja (PTJ) etäjohtaa yleisimmin ajoneuvosta käsin siirtyes-
sään kaukana sijaitsevalle onnettomuuspaikalle. Yhä useammin PTJ ei edes aloita kohtee-
seen ajamista, vaan siirtyy soveltuvaan johtopaikkaan, esim. johtokeskukseen, josta käsin
PTJ etäjohtaa tilannetta. Etäjohdettaessa tulee onnettomuuspaikalle nimetä tilannepaikan
johtaja, jos käytännöstä ei ole sovittu jo johtamisohjeessa.

Tilannepaikan johtajan välityksellä PTJ saa onnettomuuspaikalle kyseiseen tehtävään so-
veltuvan yhteyshenkilön, joka kykenee raportoimaan ja välittämään tilannetietoa, valvo-
maan onnettomuuspaikan työturvallisuutta sekä välittämään pelastustoiminnan johtajan
käskyjä ja ohjeita eteenpäin onnettomuuspaikalla oleville resursseille. (Hyvönen 2018.)

Tehtäväilmoitus

Lisätiedot ja
tiedustelu

Hälytettyjen
resurssien
tarkistaminen

Päätös
etäjohtamisesta

Tilannepaikan
johtajan
nimeäminen

Käsky
tilannepaikan
johtajalle sekä
onnettomuus-
tilanteen
johtaminen

Kuva 10. Kuvassa on esitetty esimerkki etäjohtamisen käynnistymisen vaiheista. (Hyvönen 2018.)

63

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Pelastustoiminnan johtajalle tulee toimittaa kaikki päätöksentekoprosessin kannalta oleel-
liset tiedot, mutta prosessoituna ja analysoituna, jotta tiedon liiallinen määrä ei hidasta
PTJ:n toimintaa. Oleellisimpia tietoja, joita tilannepaikan johtajan tulisi PTJ:lle välittää, ovat
muun muassa:

−− arvio onnettomuuden kehityksestä, mahdolliset erityisvaarat
−− arvio toiminnan vaikuttavuudesta
−− vastuualuejaot
−− arvio resurssien riittävyydestä
−− arvio toiminta-ajatuksesta
−− poikkeamat (kuten kalustovauriot)
−− työturvallisuusilmoitukset. (Hyvönen 2018, Honkanen et al. 2013.)

Pelastustoiminnan johtajan tulee saamansa tiedon pohjalta kyetä suoriutumaan PTJ:n pe-
rustehtävistä, joita ovat organisointi, johtaminen ja tiedottaminen. Näistä johtaminen voi-
daan jakaa vielä seuraavasti:

−− saadun tiedustelutiedon käyttö
−− tilannearvion muodostaminen
−− toimenpiteiden suunnittelu
−− päätös valituista toimenpiteistä
−− käskyn antaminen
−− toiminnan vaikuttavuuden ja yleisen turvallisuuden valvonta
−− toimenpiteiden raportoiminen. (Hyvönen 2018, Honkanen 2017.)

Vuonna 2017 etäjohtaminen valittiin resurssiluokaksi kaikkiaan 2 242 Pronton onnetto-
muusselosteelle. Tämä on noin kaksi prosenttia kaikista vuoden 2017 pelastustoimen teh-
tävistä, joita oli yhteensä 106 118 kappaletta. Pelastustoimen tehtävätyypeistä eniten etä-
johtamista toteutettiin liikenneonnettomuuksissa (497 kertaa), toiseksi eniten automaat-
tisen paloilmoittimen tarkistus-/varmistustehtävissä (423 kertaa) ja kolmanneksi eniten
muissa tarkistus-/varmistustehtävissä (229 kertaa). (Hyvönen 2018.)

64

SISÄMINISTERIÖN JULKAISUJA 2019:7

Taulukko 7.  Taulukko 7. Vuoden 2017 pelastustoiminnan tehtävät, joissa resurssiluokaksi oli merkitty
etäjohtaminen (Pelastustoimen resurssi- ja onnettomuustilasto Pronto 27.5.2018.)

Pelastustoimen alue Kaikki pelastustoimen tehtävät
vuonna 2017 [kpl]

Etäjohdetut pelastustoimen
tehtävät vuonna 2017 [kpl]

Etäjohdettujen pelastustoimen
tehtävien osuus [%]

Helsinki 9544 3 0,0 %

Länsi-Uusimaa 8258 21 0,3 %

Keski-Uusimaa 8329 61 0,7 %

Itä-Uusimaa 2803 93 3,3 %

Varsinais-Suomi 8410 37 0,4 %

Kanta-Häme 3675 93 2,5 %

Päijät-Häme 4432 203 4,6 %

Kymenlaakso 3653 154 4,2 %

Etelä-Karjala 2608 113 4,3 %

Etelä-Savo 3388 26 0,8 %

Keski-Suomi 4926 265 5,4 %

Pirkanmaa 10168 61 0,6 %

Satakunta 4952 17 0,3 %

Etelä-Pohjanmaa 4704 16 0,3 %

Pohjanmaa 2464 171 6,9 %

Keski-Pohjanmaa 1727 366 21,2 %

Pohjois-Savo 5125 16 0,3 %

Pohjois-Karjala 4105 128 3,1 %

Jokilaaksot 2606 28 1,1 %

Kainuu 1507 40 2,7 %

Oulu-Koillismaa 4313 31 0,7 %

Lappi 4402 298 6,8 %

Yhteensä 106099 2241 2,1 %

Etäjohtamisen käytön yleisyydessä on suuria eroja pelastuslaitosten välillä. Eroja ei voi se-
littää pelkästään toimintaympäristön kirjavuudella, sillä Keski-Pohjanmaan pelastuslaitok-
sen pinta-ala on yksi Suomen pienimmistä, mutta silti siellä hyödynnetään etäjohtamista
ylivoimaisesti useimmiten Suomessa. Voidaan olettaa, että jatkossa etäjohtamisen määrä
ei vähene, vaan rupeaa lähestymään useassa muussakin pelastuslaitoksessa Keski-Pohjan-
maan lukemia, kuva 11.

Liitteessä 2 on hahmoteltu etäjohtamista eri johtamistasojen tehtäville.

65

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

941

1270
1470

1723

2242

0

500

1000

1500

2000

2500

2013 (107 234 kpl) 2014 (101 058 kpl) 2015 (101 606 kpl) 2016 (105 642 kpl) 2017 (106 118 kpl)

Etäjohdetut tehtävät vuosittain

Kuva 11. Kaaviossa on esitetty etäjohdettujen tehtävien lukumäärä vuosina 2013–2017. Vaaka-akselille
on vuosiluvun perään sulkuihin merkitty kyseisen vuoden kokonaistehtävämäärä. (Hyvönen 2018 ja
Pelastustoimen resurssi- ja onnettomuusrekisteri Pronto 6.11.2018.)

66

SISÄMINISTERIÖN JULKAISUJA 2019:7

3	 Yleisjohtajuus
Jos pelastustoimintaan osallistuu useamman toimialan viranomaisia, tilanteen yleisjohta-
jana toimii pelastustoiminnan johtaja. Yleisjohtaja vastaa tilannekuvan ylläpitämisestä ja
toiminnan yhteensovittamisesta. Eri toimialojen yksiköt toimivat oman johtonsa alaisuu-
dessa siten, että niiden toimenpiteet kokonaisuudessaan edistävät onnettomuuden tai
tilanteen seurausten tehokasta torjuntaa. Tilanteen yleisjohtaja voi muodostaa avukseen
viranomaisten, laitosten ja toimintaan osallistuvien vapaaehtoisten yksiköiden edustajista
koostuvan johtoryhmän ja kutsua asiantuntijoita avukseen. (Sisäministeriö 2011b, 35 §.)

Pelastustoiminnan johtaja toimii yleisjohtajana moniviranomaistilanteessa, niin isoissa
kuin pienissä tehtävissä. Isoissa tehtävissä yleisjohtajana toimii tyypillisesti P20 johtokes-
kuksessa, mutta myös onnettomuuspaikalla pelastusmuodostelmien johtaja toteuttaa
yleisjohtajuutta tarkoituksenmukaisella tasolla. (Sisäministeriö 2018a, s. 7.)

Kuvaan 13 merkitty HAL-JORY tarkoittaa tarpeen mukaan suuronnettomuustilanteessa pe-
rustettavaa johtoryhmää, jossa kootaan tilanteeseen liittyvää ylätason tilannekuvaa sekä
tehdään sellaisia hallinnollisia päätöksiä, jotka ovat tarpeen pelastustoiminnan ja strate-
gisen johtamisen tukemiseksi (Pelastuslaitosten kumppanuusverkosto 2016). Onnetto-
muustilanteeseen osallistuvien organisaatioiden ylimpien johtajien johtoryhmän tarkoitus
on miettiä ja suunnitella toimintaa päivien / viikkojen / vuosien ja jopa vuosikymmenien
päähän, jotta onnettomuuden seurauksiin voidaan varautua ja toiminnan jatkuvuus voi-
daan turvata. Hallinnollinen johtoryhmä voi pitää yhteyttä esim. suurlähetystöihin, ulko
ministeriöön ja valtioneuvostoon. Hallinnolliseen johtoryhmään kuuluvat esimerkiksi suu-
ren liikennelentokoneen onnettomuudessa: pelastusjohtaja kokoonkutsujana, lentoyh-
tiön toimitusjohtaja, lentokentän / Finavian johtaja, kaupunginjohtaja, SM/UM edustajat,
sairaanhoitopiirin toimitusjohtaja, psykososiaalisen tuen johtaja, poliisipäällikkö ja OTKES
johtaja. Hallinnollisella johtoryhmällä ei ole päätösvaltaa pelastustoimintaan. (Sisäministe-
riö 2018a, s. 8.)

67

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Yleisjohtajan käsitteen erot

PELASTUSTOIMI

Tilannekuvan ylläpitäminen ja toiminnan yhteensovittaminen

Toimiala
Pelastustoimi
Yleisjohtaja

Toimiala

Poliisi
Toimiala

Ensihoito

Toimiala

PV, RVL jne.

POLIISI, RVL

Yleisjohtaja

Alempi
johtoporras

Alempi
johtoporras

Kuva 12. Yleisjohtaja termin käytössä on eroja pelastusviranomaisen ja muiden viranomaisten välillä. Mm.
poliisin ja rajavartiolaitoksen yleisjohtaja johtaa käytettävissä olevia resursseja, sen sijaan pelastustoimen
yleisjohtajan tehtävä painottuu toiminnan yhteen sovittamiseen.

Muu paikka, esim. PEL-JOKE Onnettomuuspaikka

Yleisjohtaja, esim. P20

PEL-JORY

HAL-JORY

Kuva 13. Suurissa tilanteissa yleisjohtajan alaisuudessa toimii pelastusmuodostelman johtaja. Myös muiden
viranomaisten johtamistahot toimivat yleisjohtajan alaisuudessa ja johtavat omia resurssejaan. Yleisjohtaja
ei siis johda suoraan minkään toimialan resursseja.

68

SISÄMINISTERIÖN JULKAISUJA 2019:7

Lainsäädännön kehittäminen
Talvivaaran kaivoksella sattui marraskuussa 2012 kipsisakka-altaan vuoto, josta Onnetto-
muustutkintakeskus teki tutkinnan. Tutkintaselosteessa todetaan, että kipsisakka-altaan
vuodon aiheuttaman onnettomuustilanteen hoitamista olisi voinut tehostaa se, että tilan-
teessa olisi ollut toimiva yleisjohto. Kipsisakka-altaan vuodon alettua pelastusviranomai-
nen katsoi, ettei kyseessä ole pelastuslain mukainen kiireellinen pelastustehtävä, eikä näin
ollen ottanut tilanteessa johtovastuuta. Pelastusviranomainen kuitenkin tuki kaivosyhtiötä
onnettomuuden hallintaan liittyvissä toimenpiteissä. Pelastusviranomainen joutui myös
toimimaan välikätenä virka-apupyyntöjen välittämisessä puolustusvoimille. (Onnetto-
muustutkintakeskus 2014.)

Onnettomuustutkintakeskus suosittaa, että Sisäministeriön tulisi yhdessä muiden minis-
teriöiden kanssa, tarvittaessa lainsäädännöllä huolehtia siitä, että kaikenlaisten vakavien
vaara- ja onnettomuustilanteiden yleisjohtajuus ja toimivaltasuhteet ovat selvät ja toimi-
vat. Kiireettömissäkin tapauksissa tarvitaan yleisjohto, jolla varmistetaan kaikista tehtävistä
huolehtiminen, sujuva yhteistoiminta, kokonaistilannekuvan ylläpito ja viestintä. (Onnet-
tomuustutkintakeskus 2014.)

Pelastustoimen lainsäädäntöä kehitettäessä tulee varmistaa toimivaltuuksien käytön edel-
lytykset eri johtamisen tasoilla. Esimerkiksi P20 toimiessa yleisjohtajana johtokeskuksessa
pelastusryhmän johtaja voi samaan aikaan antaa tilannepaikalla eristämistehtävän polii-
sille.

69

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

L Ä H D E LU E T T E LO

Harinen, Aino, 2018. Kyllä me täällä sitä tiedottajaa kaivattaisiin - Pelastuslaitosten ulkoisen viestinnän tila ja
näkemyksiä sen roolista tulevaisuuden pelastustoimessa. Pelastusopisto, B-sarja Tutkimuksia 2/2018. ISSN
2342-9313 (verkkojulkaisu). http://info.smedu.fi/kirjasto/Sarja_B/B2_2018.pdf

HIKLU, 2017. Pelastustoiminnan tilannekuvaesityksen sisältö. Dokumentti 3.11.2017.
HIKLU, 2018. Uudenmaan pelastuslaitoksen johtokeskuksen suorituskyky ja tehtävät. Luonnos 10.7.2018.
Honkanen, M., Leppioja, T., Lerssi, R. ja Neuvonen, T., 2013. P3-käsikirja toimintaohjeet. 3. painos. Suomen pe-

lastusalan keskusjärjestö SPEK.
Honkanen, Matti, 2017. Esikuntatyöskentely komppanian johtamisessa. Pelastusopiston opetusmateriaali.
Hyvönen, Eemu, 2018. Etäjohtaminen. Valmisteilla oleva palopäällystön opinnäytetyö Pelastusopistolta.
Onnettomuustutkintakeskus, 2014. Ympäristöonnettomuus Talvivaaran kaivoksella marraskuussa 2012. Tut-

kintaselostus Y2012-03. ISBN 978-951-836-425-5, ISSN 2341-5991.
Pelastuslaitosten kumppanuusverkosto, 2016. Pelastustoiminnan käsitteitä. Pelastuslaitosten kumppanuus-

verkoston julkaisu 3/2016 (2. päivitetty versio). http://www.pelastuslaitokset.fi/js/upload/Pelastustoimin-
nan-ksitteit-2_pivitetty-versio-2016.pdf

Pelastusopisto, 2018. Tilannekeskus muistio 18.1.2018. MHon, TNeu, J-PIso, A-MKos.
Sisäministeriö, 2011a. Aluehallinnon turvallisuustilannekuvan muodostaminen, analysoiminen ja jakaminen -

Työryhmän raportti. ISBN 978-952-491-640-0 (PDF).
Sisäministeriö, 2011b. Pelastuslaki 379/2011.
Sisäministeriö, 2015. Suomen kansallinen riskiarvio 2015. Sisäministeriön julkaisu 3/2016. https://www.kansa-

lainen.fi/wp-content/uploads/riskiarvio.pdf
Sisäministeriö, 2018a. Ehdotus pelastustoiminnan johtamisen suunnitteluperusteiden kehittämiseksi. Sisämi-

nisteriön julkaisu 21/2018. Pelastustoimen uudistushanke, Pelastustoiminnan johtamisen kehittäminen
työryhmä.

Sisäministeriö, 2018b. Suositukset viestinnän kehittämisestä pelastuslaitoksissa. Sisäministeriön julkaisu
22/2018. Loppuraportti, Pelastustoimen uudistushankkeen Viestintätyöryhmä. http://julkaisut.valtioneu-
vosto.fi/bitstream/handle/10024/161161/SM_22_2018_Suositukset%20viestinnan%20kehittamisesta%20
pelastuslaitoksissa.pdf

Valtioneuvosto, 1999. Suomen perustuslaki 731/1999.
Valtioneuvosto, 2017. Valtioneuvoston asetus erityistason sairaanhoidon erityisvastuualueista 156/2017.

http://info.smedu.fi/kirjasto/Sarja_B/B2_2018.pdf
http://www.pelastuslaitokset.fi/js/upload/Pelastustoiminnan-ksitteit-2_pivitetty-versio-2016.pdf
http://www.pelastuslaitokset.fi/js/upload/Pelastustoiminnan-ksitteit-2_pivitetty-versio-2016.pdf
https://www.kansalainen.fi/wp-content/uploads/riskiarvio.pdf
https://www.kansalainen.fi/wp-content/uploads/riskiarvio.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161161/SM_22_2018_Suositukset%20viestinnan%20kehittamisesta%20pelastuslaitoksissa.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161161/SM_22_2018_Suositukset%20viestinnan%20kehittamisesta%20pelastuslaitoksissa.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161161/SM_22_2018_Suositukset%20viestinnan%20kehittamisesta%20pelastuslaitoksissa.pdf

70

SISÄMINISTERIÖN JULKAISUJA 2019:7

Liite 1. Keski-Pohjanmaan ja Pietarsaaren
pelastuslaitoksen kokemuksia kesän 2018
metsäpaloista
Ohessa on Terho Pylkkäsen 17.9.2018 kirjaamia muistiinpanoja kesän 2018 maastopaloista

Maastopalojen johtaminen onnistuu parhaiten johtokeskuksesta

−− johtamisjärjestelmät mahdollistavat resurssien tehokkaan kohden-
tamisen

−− johtokeskukseen saadaan helpommin riittävät resurssit

•	 tilannepaikalle ei riitä henkilöstöä riittävästi esikuntatarpeisiin,
varsinkin jos on useita päällekkäisiä tilanteita

−− maastossa olosuhteet haittaavat ja vääristävät tilannekuvan muo-
dostamista (etäisyydet, savu, tuulensuunnan paikalliset muutokset)

−− tavanomaisessa johtoautossa ei ole riittävästi tietokoneita ja näyt-
töjä tehokkaaseen toimintaan

−− tilannepaikalla huonommat tietoliikenneyhteydet.

Tilannepaikan johtajan rooli on maasto- ja metsäpaloissa muista onnettomuuksista poik-
keava. Johtokeskus pystyy suoraan johtamaan kohteessa olevia muodostelmia. TPJ koordi-
noi toimintaa alueella.

−− Muodostelmien muodostamista maastopaloissa pitäisi pohtia. Koh-
teeseen tulee sammutusauto (1+3) ja säilöauto (0+2). Maastoon
lähtee 1+3, säiliöauto siirtyy sammutusvesihuoltoon ja sammutus-
autosta tehdään selvitys. Mikä on 1+3 henkilön järkevä vastuualue
maastossa? Olisiko hyvä yhdistää kahden aseman resurssit yhdeksi
ryhmäksi.

Johtokeskuksen tehtäviä

−− muodostelman johtaminen

•	 taktiikasta päättäminen

•	 ajoreitit, ryhmittely, puheryhmät

•	 resurssien tehokas käyttö
−− valmiussiirrot
−− erikoiskaluston ja asiantuntijoiden hälyttäminen

71

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

−− jatkuvuussuunnittelu

•	 henkilöstö (johtaminen, tilannepaikka), muonitus, polttoaine,
kalustohuolto

−− lentosammutustoiminnan käynnistäminen ja tarvittaessa johtami-
nen

•	 virka-avun pyytäminen ja kohdentaminen
−− sammutusvesisuunnitelma

•	 lentotoiminta

•	 järeä letkukalusto

•	 vastuualueet
−− toimintavalmiuden palauttaminen.

Tehtävät tilannepaikalla

−− TPJ johtamisen tuki
−− joukkueenjohtajiksi ei välttämättä riitä päätoimista henkilöstöä.

Sopimushenkilöstö selvisi tehtävästä hyvin.
−− tiedustelun toteuttaminen
−− toiminnan tilannekuvan ylläpitäminen

•	 vastuualueet, selvitykset, sammutusvesi, huoltopisteet

•	 RPAS

•	 paloalue; PEKE-paikannus, matkapuhelin sovellukset
−− liikenteen sujuminen
−− virka-avun vastaanottaminen
−− huoltotoiminnan toteuttaminen
−− jälkivartiointi
−− kaluston kerääminen.

72

SISÄMINISTERIÖN JULKAISUJA 2019:7

Liite 2. Etäjohtaminen eri johtamistasoilla
Liite 2 on mukailtu Eemu Hyvösen (2018) etäjohtamista käsittelevästä tekstistä.

Ehdotus pelastustoiminnan johtamisen suunnitteluperusteiden kehittämiseksi -julkaisussa
(Sisäministeriö 2018a) määriteltiin pelastustoiminnan neljä johtamistasoa, tekninen, takti-
nen, strateginen ja normatiivinen johtamistaso. Pelastustoiminnan etäjohtamista voidaan
toteuttaa kaikilla edellä mainituista johtamistasoista. Johtamistaso ja etäjohtamisen järjes-
telyt riippuvat onnettomuuden laajuudesta.

Normatiivinen

Strateginen

Taktinen

Tekninen

Liitekuva 2.1. Pelastustoiminnan johtamistasot. (Sisäministeriö 2018a.)

Etäjohtaminen teknisellä tasolla

Teknisellä johtamistasolla johdetaan pääasiallisesti pelastusryhmän vahvuista muodos-
telmaa. Pelastusryhmä suorittaa itsenäisesti tehtäviä, joissa ei ole merkittävää leviämisen
vaaraa, eikä suuria ihmis- ja omaisuusarvoja ole uhattuna. Tyypillisimpiä tehtävälajeja ovat
erilaiset tarkistus- ja varmistustehtävät, ensivastetehtävät ja pienet (roska-astioihin rin-
nastettavat) tulipalot. Teknisen johtamistason tehtävät ovat luonteeltaan lyhytkestoisia,
eivätkä vaadi merkittäviä huoltotoimenpiteitä tai viranomaisyhteistyötä. Tyypillisesti tekni-
sen tason johtaminen tapahtuu onnettomuuspaikalla. (Sisäministeriö 2018, s. 18–19.)

Teknisellä johtamistasolla voidaan esittää selvä ero pelastustoiminnan johtajan tukemisen
ja etäjohtamisen välillä. Mikäli onnettomuuteen hälytetyssä resurssissa toimii ryhmän-
johtajana pelastusviranomainen (esimerkiksi paloesimies), täytetään pelastuslain mukai-
set pelastustoiminnan johtajan kelpoisuusvaatimukset. Tällöin pelastusryhmän johtajaa

73

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

voidaan tukea tilannekeskuksen tuottamilla palveluilla, joita ovat esimerkiksi yhteystieto-
haut. Tilannekeskus muodostuu siis pelastusryhmän johtajan resurssiksi.

Mikäli onnettomuuteen hälytetään pelastusryhmä, jolla ei ole viranomaismandaattia (esi-
merkiksi sopimuspalokunta), johtaa pelastusryhmää pelastusviranomainen. Pelastustoi-
minnan johtajan ei tarvitse aloittaa siirtymistä onnettomuuspaikalle, mutta lain puitteissa
hän johtaa pelastustoimintaa tilannepaikan johtajan välityksellä, kts. liitekuva 2.1.

Pelastustoiminnan johtaja voi johtaa kiinteästä johtokeskuksesta tai ajoneuvosta; tilanne
keskus voi edelleen tukea johtamista. Tyypillisesti pelastustoiminnan johtaja kykenee
johtamaan useampia samanaikaisia pelastusryhmän tehtäviä yhtäaikaisesti. Pääasiallisia
johtamisvälineitä kyseisellä johtamistasolla ovat radio ja matkapuhelin.

Liitekuva 2.2. Pelastusryhmän johtaminen tilannepaikalla ja etänä. Tilannekeskus voi tukea johtamista mo-
lemmissa malleissa.

Etäjohtaminen taktisella tasolla

Taktisella johtamistasolla johdetaan pääasiallisesti pelastusjoukkueen tai pienen pelastus-
komppanian vahvuista pelastusmuodostelmaa. Taktinen johtaminen edellyttää pääasial-
lisesti jatkokoulutettua alipäällystökoulutuksen tai päällystökoulutuksen saanutta päätoi-
mista henkilöstöä. Myös jatkokoulutettua sopimuspalokunnan pelastusryhmän johtajaa
voidaan hyödyntää taktisella johtamistasolla, muttei kuitenkaan pelastustoiminnan johto-
vastuussa. (Sisäministeriö 2018a, s. 19–21.)

74

SISÄMINISTERIÖN JULKAISUJA 2019:7

Tyypillisesti taktista johtamistasoa edellyttävät pelastustoimen tehtävät kestävät muuta-
mista tunneista jopa vuorokauteen. Johtamistoiminta taktisella johtamistasolla voidaan
toteuttaa pääosin niin sanotun perustoimintamallin (tehtävä, toimintaa tukeva tehtävä ja
tukitehtävät) mukaisesti, mutta toiminta voi myös toisinaan edellyttää perustoimintamal-
lin soveltamista tai erilaisia taktisia ratkaisuja. Pelastustoiminnan johtajan johtopaikka voi
sijaita joko onnettomuuspaikalla tai etäjohtamiseen soveltuvassa paikassa, kuten johto-
keskuksessa. (Sisäministeriö 2018a, s. 19–21.)

Taktisella johtamistasolla pelastustoiminnan etäjohtaminen muodostuu varteenotetta-
vaksi vaihtoehdoksi etenkin silloin, kun pelastustoiminnan johtaja joutuu siirtymään ajalli-
sesti pitkiä matkoja saavuttaakseen onnettomuuspaikan. Mikäli pelastustoiminnan johta-
jan arvioitu saapumisaika onnettomuuspaikalle on itse pelastustoimintaan arvioitua aikaa
suurempi, tulisi pelastustoiminnan johtajan pohtia siirtymisen tarkoituksenmukaisuutta.
Jos pelastustoiminnan johtaja jää etäjohtamaan pelastustoimintaa esimerkiksi tilannekes-
kukseen, muuttuu tilannekeskuksen kyky johtaa, joten siitä muodostuu johtokeskus. Joh-
tokeskus kykenee tässä tapauksessa edelleen tuottamaan tilannekeskuspalveluita ja toimii
siten pelastustoiminnan johtajan resurssina samoin kuin tilanteissa, joissa pelastustoimin-
nan johtaja aloittaisi siirtymisen onnettomuuspaikalle, liitekuva 2.3.

Tyypillisesti taktisella johtamistasolla hyödynnetään teknistä johtamistasoa laajamittai-
semmin teknisiä apuvälineitä, kuten kameroita ja tietojärjestelmiä.

Liitekuva 2.3. Pelastusjoukkueen johtaminen tilannepaikalla ja etänä. Tilannekeskus voi tukea johtamista
molemmissa tapauksissa. Oikeanpuoleisessa kuvassa pelastustoiminnan johtaja siirtyy tilannekeskukseen
etäjohtamaan, jolloin tilannekeskuksesta muodostuu johtokeskus.

75

SISÄMINISTERIÖN JULKAISUJA 2019:7 TILANNEKESKUS- JA JOHTOKESKUSPALVELUIDEN SUORITUSKYKYVAATIMUKSET

Etäjohtaminen strategisella tasolla

Pelastustoiminnan strategista johtamistasoa käytetään yleisimmin tehtävissä, jotka edel-
lyttävät pelastusyhtymän vahvuista muodostelmaa. Toiminnan johtaminen edellyttää
monipuolista viranomaisyhteistyötä ja yhteydenpitoa eri tahoihin, kuten sisäministeriöön,
aluehallintovirastoon, mediaan ja jopa kansainväliseen pelastusapuun. Strategiselle johta-
mistasolle on tyypillistä, että johtamistoimintaan osallistuvat tahot tekevät organisaatio-
rajoja ylittäviä päätöksiä. Onnettomuuden torjuminen strategista johtamistasoa edellyttä-
vissä pelastustehtävissä saattaa kestää useista päivistä jopa viikkoihin. Toiminta edellyttää
laajamittaista huoltoa toiminta-alueella ja sen ulkopuolella sekä vaatii runsaasti suunnitte-
lua onnettomuuden aikana. (Sisäministeriö 2018a, s. 21–22.)

Strategista johtamistasoa edellyttävät tehtävät tapahtuvat usein laajoilla alueilla, jolloin
pelastustoiminnan johtajan on erittäin haasteellista valvoa omin aistein tilanteen koko-
naiskuvaa ja hän joutuu täten turvautumaan tilannepaikalla tuotettuun tietoon ja mate-
riaaliin onnettomuudesta. Kun tähän yhdistetään tiivis viranomaisyhteistyö ja yhteyden-
pito muihin tahoihin, muodostuu etäjohtaminen erittäin varteenotettavaksi vaihtoeh-
doksi toteuttaa johtamistoimintaa. Tilannetiedon ja tilannekuvan tuottamiseen käytetään
runsaasti teknisiä apuvälineitä ja -järjestelmiä, joita omalla tai yhteistyöorganisaatiolla on
käytettävissään. Etenkin strategisella johtamistasolla on oleellista, että pelastustoiminnan
johtajalle toimitetaan valmiiksi analysoitua tietoa ja materiaalia onnettomuuden kehitty-
misestä, sillä suurten resurssien käyttäminen tuottaa paljon yksityiskohtaista tietoa.

Suuren tietomäärän hallinnan ja laajan yhteydenpidon tarpeen takia pelastustoiminnan
johtaja siirtyy yleisimmin esikuntineen pelastustoiminnan johtokeskukseen johtamaan
kokonaisuutta. Tällä hetkellä tyypillisessä toimintamallissa tilanne-/johtokeskuksessa
työskentelevä palomestari toimii pelastustoiminnan johtajana siihen asti, että päivystävä
päällikkö ja muu tarvittava esikuntahenkilöstö saapuvat johtokeskukseen. Päivystävä pääl-
likkö ottaa tilanteen johtovastuun tarvittavien toimenpiteiden jälkeen ja tilanne-/johto-
keskuksen palomestari siirtyy tilannepäälliköksi. Muihin esikuntarooleihin voidaan nimetä
esimerkiksi operaatiopäällikkö, onnettomuustiedottaja/-tiedottajia ja operaatiosuunnitte-
lijoita (eli henkilöitä, jotka pitkäkestoisissa tehtävissä suunnittelevat muun muassa val-
miussiirtoja, korvaavia resursseja ja huoltoja) sekä muita tarvittavia johtokeskusrooleja,
liitekuva 2.4.

76

SISÄMINISTERIÖN JULKAISUJA 2019:7

Liitekuva 2.4. Pelastusyhtymän johtaminen tilannepaikalla ja etänä. Tilannekeskus voi tukea pelastustoi-
minnan johtamista itsenäisesti tai osana esikuntaa. Oikeanpuoleisessa kuvassa tuodaan ilmi myös niin sa-
nottu hajautetun operaation malli, jossa toiminnan laajuus muodostuu useista samanaikaisista tilanteista.
Tällöin pelastustoiminnan johtaja on voinut nimetä useampia tilannepaikan johtajia.

Pelastustoiminnan johtamisessa ja sen suorituskykyvaatimuksissa edellytetään nykyisin
sitä, että henkilö kykenee tilapäisesti johtamaan omaa johtamistasoa ylempää tasoa (Sisä-
ministeriö 2018a). Henkilöllä tulee olla myös kyky johtaa oman johtamistason alapuolella
olevia tasoja. Näin ollen etenkin alemmilla johtamistasoilla voidaan hyödyntää ylempien
johtamistasojen kyky tuottaa pelastustoiminnan johtamisen tukea. Tilannekeskuksessa voi
olla taktisen ja strategisen johtamistason osaamista, ja vaikka se ei johda tehtävää, kyke-
nee se tuottamaan johtamiseen liittyviä tukipalveluita pelastustoiminnan johtajalle. Tällöin
on varmistettava se, että johtovastuu on selkeä ja yksiselitteinen kaikille pelastustoimin-
taan osallistuville ja termien johtamisen tukeminen ja johtaminen välinen ero ymmärre-
tään.

SISÄMINISTERIÖN JULKAISUJA 2019:7

Sisäministeriö PL 26, 00023 Valtioneuvosto
Inrikesministeriet PB 26, 00023 Statsrådet

www.intermin.fi

	Tilannekeskus- ja johtokeskuspalveluiden suorituskykyvaatimukset
	Kuvailulehti
	Presentationsblad
	Description sheet
	Sisältö
	Käsitteet
	Etäjohtaminen
	Pelastusmuodostelman johtaja
	Pelastustoiminnan johtamisen tukeminen
	Tekninen tilannekuva
	Tilannekuva
	Turvallisuustilannekuva
	Valmiuden korvaaminen
	Valmiuden tehostaminen
	Valmiuden ylläpitäminen

	Johdanto
	1	Tilannekeskuspalvelut
	1.1	Tilannekeskuspalveluiden periaate
	Tiivistelmä tilannekeskuksen tarkoituksesta ja suorituskyvyn perusteista

	1.2	Pelastustoiminnan johtamisen tukeminen tilannekeskuksessa
	1.3	Maakunnan pelastustoimen tilannekeskuspalvelut
	Tilannekeskuspalvelut perusvalmiudessa
	Tilannekeskuspalvelut osana johtokeskusta
	Viestintäpalvelut

	1.4	Yhteistoiminta-alueen pelastustoimen 24/7 tilannekeskuspalvelut
	Tilannekuva
	Tilannekuva esitysten tasot
	Yhteistoiminta-alueen 24/7 -tilannekeskuksen suorituskykyvaatimukset

	1.5 	Valtakunnallinen pelastustoimen 24/7 tilannekeskuspalvelu
	Sisäministeriön ja pelastustoimen valtakunnallisen 24/7 tilannekeskuksen yhteistyö

	2	Pelastustoimen johtokeskuspalvelut
	2.1	Johtokeskusten periaatteet
	Johtokeskusten valmiustasot

	2.2 Pelastuslaitoksen johtokeskus
	Johtokeskuksen perustaminen

	2.3	Pelastuslaitoksien taktinen johtokeskus
	Taktisen tason johtokeskuksen tehtäviä

	2.4	Pelastuslaitosten strateginen johtokeskus
	2.4.1	Perusteet pelastuslaitosten strategiselle johtokeskukselle
	2.4.2	Pelastuslaitosten strategisen johtokeskuksen päätehtävät
	2.4.3	Pelastuslaitosten strategisen johtokeskuksen suorituskykyvaatimukset

	2.5	Etäjohtaminen

	3	Yleisjohtajuus
	Lainsäädännön kehittäminen

	Lähdeluettelo
	Liite 1. Keski-Pohjanmaan ja Pietarsaaren pelastuslaitoksen kokemuksia kesän 2018 metsäpaloista
	Liite 2. Etäjohtaminen eri johtamistasoilla

