
Sosiaali- ja terveysministeriön työryhmämuistioita 2003:29

Koti- ja vapaa-ajan tapaturmien
torjuntatyön vahvistaminen

SOSIAALI- JA TERVEYSMINISTERIÖ

Helsinki 2003

 KUVAILULEHTI

Julkaisija
Sosiaali- ja terveysministeriö

Julkaisun päivämäärä
30.9.2003
Julkaisun laji
Työryhmämuistio
Toimeksiantaja
Sosiaali- ja terveysministeriö

Tekijät (toimielimestä: toimielimen nimi,
 puheenjohtaja, sihteeri)
Koti- ja vapaa-ajan tapaturmien torjuntatyön
vahvistamista käsittelevä työryhmä
Kansliapäällikkö Markku Lehto puheenjohtaja
Ylitarkastaja Merja Söderholm sihteeri

Toimielimen asettamispäivä
24.4.2003

Julkaisun nimi (myös ruotsinkielinen)
Koti- ja vapaa-ajan tapaturmien torjuntatyön vahvistaminen (Att stärka förebyggandet av hem- och
fritidsolyckor)
Julkaisun osat
Muistio ja viisi liitettä
Tiivistelmä
Työryhmän tehtävänä oli laatia viisivuotinen koti- ja vapaa-ajan tapaturmien torjuntatyön
toimintaohjelma, tehdä ehdotus torjuntatyön henkilöstövoimavaroista ja niiden sijoittamisesta sekä
tehdä ehdotus toimintaohjelman rahoittamisesta.

Työryhmä on selvittänyt koti- ja vapaa-ajan tapaturmatilannetta, kustannuksia, nykyistä torjuntatyötä,
käytössä olevia voimavaroja ja niiden sijoittumista. Lisäksi on selvitetty nykyistä rahoitusjärjestelmää.

Työryhmä ehdottaa koti- ja vapaa-ajan tapaturmien torjuntatyön vastuuyksikön perustamista
Kansanterveyslaitokseen. Henkilöstövoimavaroiksi esitetaan kuusi henkilöä. Työryhmämuistiossa
hahmotellaan myös vastuuyksikön toimntaa ja tehtäviä, jotka tarkentuvat organisaatiosuunnittelun
yhteydessä. Työryhmä ehdottaa viisivuotisen toimintaohjelman käynnistämistä ja toteuttamista vuosille
2004-2008. Toimintaohjelman painoalueiksi ehdotetaan ikääntyneiden tapaturmien ehkäisyohjelma,
liikuntapaturmien ehkäisyohjelma ja alkoholiin liittyvien tapaturmien ehkäisyohjelma. Työryhmä
ehdottaa vastuuyksikön ja toimintaohjelman rahoittamiseksi vähintään yhden miljoonan euron
vuosittaista määrärahaa. Työryhmä painottaa ehdotuksissaan perusrakenteiden ja rahoituksen
pysyvää vahvistamista.

Avainsanat: (asiasanat)
tapaturmat, kotitapaturmat
Muut tiedot
www.stm.fi
Sarjan nimi ja numero
Sosiaali- ja terveysministeriön
työryhmämuistioita 2003:29

ISSN
ISSN 1237-0606

ISBN
ISBN 952-00-1421-7

Kokonaissivumäärä
36

Kieli
suomi

Hinta
10,15

Luottamuksellisuus
julkinen

Jakaja
STM:n julkaisumyynti, PL 536, 33101 Tampere,puh.
(03) 260 8158 ja (03) 260 8535 fax (03) 260 8150,
sähköposti: julkaisumyynti@stm.vn.fi

Kustantaja
Sosiaali- ja terveysministeriö

 PRESENTATIONSBLAD

Utgivare
Social- och hälsovårdsministeriet

Utgivningsdatum
30.9.2003
Typ av publikation
Arbetsgruppspromemoria
Uppdragsgivare
Social- och hälsovårdsministeriet

Författare (uppgifter om organet:
 namn, ordförande, sekreterare)
Arbetsgruppen för att stärka förebyggandet av hem- och
fritidsolyckor
Ordförande kanslichef Markku Lehto
Sekreterare överinspektör Merja Söderholm

Datum för tillsättandet av organet
24.4.2003

Publikation (även den finska titeln)
Att stärka förebyggandet av hem- och fritidsolyckor (Koti- ja vapaa-ajan tapaturmien torjuntatyön
vahvistaminen)
Publikationens delar
Promemoria och fem bilagor
Referat
Arbetsgruppen hade i uppdrag att göra upp ett femårigt handlingsprogram för förebyggande av hem- och
fritidsolyckor, lägga fram ett förslag till personresurser för det förebyggande arbetet och till pla-ceringen av dem
samt till finansiering av handlingsprogrammet.

Arbetsgruppen har utrett situationen beträffande hem- och fritidsolyckor, kostnaderna, det nuvarande
förebyggande arbetet samt resurserna som finns till förfogande och var dessa resurser finns. Arbets-gruppen har
dessutom utrett det nuvarande finansieringssystemet.

Arbetsgruppen föreslår att man inrättar en ansvarsenhet för förebyggande av hem- och fritidsolyckor vid
Folkhälsoinstitutet. Personalen föreslås bestå av sex personer. I arbetsgruppspromemorian skisse-ras också upp
ansvarsenhetens verksamhet och uppgifter. Dessa kommer att preciseras i samband med organisationsplanen.
Arbetsgruppen föreslår att man startar ett femårigt handlingsprogram som genomförs under åren 2004-2008.
Som handlingsprogrammets insatsområden föreslås förebyggande av olyckor bland äldre, förebyggande av
olyckor i samband med motion och förebyggande av olyckor i anslutning till alkoholbruk. Arbetsgruppen
föreslår att ansvarsenhetens verksamhet och handlingspro-grammet finansieras med ett årligt anslag på minst 1
milj. euro. Arbetsgruppen betonar i sina förslag att åtgärderna för att stärka grundstrukturerna och finansieringen
skall vara permanenta.

Nyckelord
hem- och fritidsolyckor, olyckor
Övriga uppgifter
www.stm.fi
Seriens namn och nummer
Social- och hälsovårdsministeriets promemorior
2003:29

ISSN
ISSN 1237-0606

ISBN
ISBN 952-00-1421-7

Sidoantal
36

Språk
finska

Pris
10,15

Sekretessgrad
offentlig

Distribution
Social- och hälsovårdsministeriets
publikationsförsäljningPB 536, 33101 Tammerfors, tfn (03)
260 8158 och (03) 260 8535, fax (03) 260 8150 e-post:
julkaisumyynti@stm.vn.fi

Förlag
Social- och hälsovårdsministeriet

DOCUMENTATION PAGE

Publisher
Ministry of Social Affairs and Health

Date
30 September 2003
Type of publication
Working Group Memorandum
Commissioned by
Ministry of Social Affairs and Health

Authors
Working group considering how to improve the prevention
of home and leisure accidents
Chairman: Markku Lehto, Permanent Secretary
Secretary: Merja Söderholm, Senior Officer

Date of appointing the organ
24 April 2003

Title of publication
Improving the Prevention of Home and Leisure Accidents
Parts of publication
Memorandum and five appendices
Summary
The assignment of the working group was to draw up a five year action plan for the prevention work concerning
home and leisure accidents, to put forward a proposal for the human resources required for the prevention work
and their allocation and for the funding of the action plan.

The working group has assessed the situation concerning home and leisure accidents, the costs, the prevailing
preventive measures, the resources available and their allocation. The present funding sys-tem has also been
assessed.

The working group proposed a responsibility center for the prevention of home and leisure accidents to be set up
at the National Public Health Institute. A personnel consisting of six persons was suggested. In the working
group memorandum the activities and function of the responsibility center, which will be specified as the
organizational planning proceeds, are also outlined. The working group suggested that the five year plan be
started and carried out during the years 2004 – 2008. It is suggested that the accident fields to be emphasized in
the action plan are the prevention of accidents among the elderly, prevention of accidents while taking exercise
and prevention of alcohol-related accidents. For the funding of the responsibility center and the action plan the
working group suggested a yearly grant of at least one million euro. In its proposal the working group
emphasized that the fundamental structure and funding be permanently confirmed.

Key words
Accidents, home and leisure accidents
Other information
www.stm.fi
Title and number of series
Working Group Memorandum of the Ministry of
Social Affairs and Health 2003:29

ISSN
ISSN 1237-0606

ISBN
ISBN 952-00-1421-7

Number of pages
36

Language
Finnish

Price
10,15

Publicity
Public

Distributor/Orders
Ministry of Social Affairs and Health
Publications Sale
PB 536, FIN-33101 Tampere, Finland
Tel. +358-3-260 8158 and 260 8150
e-mail: julkaisumyynti@stm.vn.fi

Financier
Ministry of Social Affairs and Health

 7

SOSIAALI- JA TERVEYSMINISTERIÖLLE

Sosiaali- ja terveysministeriö asetti 24.4.2003 toimikaudeksi 25.4.-30.9.2003 koti- ja
vapaa-ajan tapaturmien torjuntatyön vahvistamista käsittelevän työryhmän, jonka ta-
voitteena oli tehdä ehdotukset koti- ja vapaa-ajan tapaturmien torjuntatyön toimintaoh-
jelmasta, tarvittavista henkilöstövoimavaroista ja niiden rahoittamisesta.

Työryhmän asettamista edelsi sosiaali- ja terveysministeri Maija Perhon ja peruspalve-
luministeri Eva Biaudetin kutsuma korkean tason neuvottelu 19.3.2003. Neuvotteluun
osallistuivat sisäasiainministeriön, liikenne- ja viestintäministeriön, Vakuutusvalvonta-
viraston, Kansanterveyslaitoksen, Sosiaali- ja terveysalan tutkimus- ja kehittämiskes-
kuksen, Työterveyslaitoksen, Kansaneläkelaitoksen, Suomen Kuntaliiton, Palosuojelu-
rahaston, Liikennevakuutuskeskuksen, Suomen Vakuutusyhtiöiden Keskusliiton, Tapa-
turmavakuutuslaitosten liiton, Työeläkevakuuttajat ry:n edustajat. Neuvottelussa sovit-
tiin työryhmän asettamisesta.

Työryhmän tehtävänä oli:

1. Laatia viisivuotinen toimintaohjelma
2. Tehdä ehdotus torjuntatyön henkilöstövoimavaroista ja niiden sijoittamisesta
3. Tehdä ehdotus toimintaohjelman rahoittamisesta

Työryhmän puheenjohtajaksi kutsuttiin kansliapäällikkö Markku Lehto sosiaali- ja ter-
veysministeriöstä, varapuheenjohtajaksi johtaja Tapani Melkas sosiaali- ja terveysmi-
nisteriöstä ja jäseniksi budjettineuvos Pertti Tuhkanen valtiovarainministeriöstä, koulu-
tusjohtaja Juhani Seppä sisäasiainministeriöstä, hallitussihteeri Jaakko Hannula sosiaali-
ja terveysministeriöstä, apulaisosastopäällikkö Riitta Viitala sosiaali- ja terveysministe-
riöstä, ylitarkastaja Kirsi Kyrkkö sosiaali- ja terveysministeriöstä, ylilääkäri Seppo Kos-
kinen Kansanterveyslaitoksesta, projektipäällikkö Anne Lounamaa Sosiaali- ja terveys-
alan tutkimus- ja kehittämiskeskuksesta, osastonjohtaja Jorma Saari Työterveyslaitok-
sesta, johtaja Pirkko Varpasuo Kuluttajavirastosta, työterveyspäällikkö Arto Laine Kan-
saneläkelaitoksesta, erityisasiantuntija Soile Hellstén Suomen Kuntaliitosta, johtaja Veli
Matti Ojala Suomen Vakuutusyhtiöiden Keskusliitosta ja varatoimitusjohtaja Kurt La-
gerbohm Työeläkevakuuttajat ry:stä. Työryhmän sihteeriksi kutsuttiin ylitarkastaja Mer-
ja Söderholm sosiaali- ja terveysministeriöstä.

 8

Työryhmä kokoontui viisi kertaa.

Saatuaan työnsä päätökseen työryhmä jättää kunnioittavasti muistionsa sosiaali- ja ter-
veysministeriölle ja toivoo, että työryhmän esittämien ehdotusten jatkovalmistelu käyn-
nistetään nopeasti.

Helsingissä 30. päivänä syyskuuta 2003

 Markku Lehto

Tapani Melkas Pertti Tuhkanen

Juhani Seppä Jaakko Hannula

Riitta Viitala Kirsi Kyrkkö

Seppo Koskinen Anne Lounamaa

Jorma Saari Pirkko Varpasuo

Arto Laine Soile Hellstén

Veli Matti Ojala Kurt Lagerbohm

 9

SISÄLLYS

SOSIAALI- JA TERVEYSMINISTERIÖLLE .. 7

SISÄLLYS ... 9

1 KOTI- JA VAPAA-AJAN TAPATURMATILANNE.. 11

2 NYKYINEN TORJUNTATYÖ JA VOIMAVARAT... 12
2.1 Torjuntatyö ... 12
2.2 Voimavarat... 12

2.2.1 Henkilöstö ... 13
2.2.2 Pysyvät yhteistyörakenteet .. 13
2.2.3 Rahoitus .. 14

3 TYÖRYHMÄN EHDOTUKSET.. 16
3.1 Ehdotus organisaatioratkaisuksi .. 16

3.1.1 Vastuuyksikön toiminta ... 16
3.1.2 Vastuuyksikön sijoittaminen.. 20
3.1.2 Vastuuyksikön voimavarat... 20

3.2 Ehdotus toimintaohjelmaksi vuosille 2004 – 2008... 21
3.2.1 Toimintaohjelman tavoitteet.. 21
3.2.2 Toimintaohjelman osat.. 21
3.2.3 Toimintaohjelman arviointi ja jatko.. 22

3.3 Ehdotus vastuuyksikön ja toimintaohjelman rahoittamiseksi..................................... 22
LÄHTEET .. 25

LIITE 1 .. 27

LIITE 2 .. 28

LIITE 3 .. 31

LIITE 4 .. 32

LIITE 5 .. 34

 11

1 KOTI- JA VAPAA-AJAN TAPATURMATILANNE

Koti- ja vapaa-ajan tapaturmissa kuolee noin 2 100 suomalaista vuosittain. Määrä on
noin 80 % tapaturmaisista kuolemantapauksista. Yleisimmät tapaturmalajit kuoleman-
tapauksissa ovat kaatumiset, alkoholimyrkytykset, hukkumiset, tukehtumiset, paleltumi-
set ja palotapaturmat. Suomen koti- ja vapaa-ajan tapaturmakuolleisuus on suurempi
kuin muissa EU-maissa.

Kaikista tapaturmista aiheutui vuonna 2001 runsas 110 000 hoitojaksoa sairaaloissa.
Koti- ja vapaa-ajan tapaturmista aiheutuu noin 70 % sairaaloiden ja terveyskeskusten
tapaturmaisista hoidoista. Kaiken kaikkiaan arvioidaan sattuvan 700 000 vammaan joh-
tavaa koti- ja vapaa-ajan tapaturmaa vuosittain. Näiden osuus on 70 % kaikista tapatur-
mista. Työpaikoilla koti- ja vapaa-ajan tapaturmista seuraa enemmän sairauspoissaoloja
kuin työtapaturmista.

Vammaan johtavista koti- ja vapaa-ajan tapaturmista yleisimpiä ovat liikuntatapaturmat.
Näiden tapaturmien määrä on jatkuvasti kasvanut. Liikuntatapaturmissa vammat eivät
ole kaikkein vakavimpia. Toiseksi eniten tapaturmia sattuu kotona ja kotiympäristössä.
Näistä yleisimpiä ovat korjaustöissä, ruuan valmistamisen ja kotona liikkumisen yhtey-
dessä tapahtuvat tapaturmat. Myös kodin lähiympäristössä sattuu paljon tapaturmia.
Tyypillinen tapaturma on kaatuminen tai liukastuminen esimerkiksi ostosmatkalla.

Ikäryhmittäin tarkasteltuna riskiryhmät ovat nuoret miehet ja ikääntyneet naiset. Yli
neljäsosa 15-24 vuotiaista miehistä joutuu vuoden aikana tapaturmaan. Myös 25-54 -
vuotiaiden miesten ikäryhmässä tapaturmat ovat lisääntyneet. Ikääntyneiden kaatumis-
vammat ovat nelinkertaistuneet 25 viime vuoden aikana. Lasten vakavat tapaturmat ovat
vähentyneet 20 viime vuoden aikana. Lapset ovat silti keskeinen riskiryhmä, jonka tapa-
turmien ehkäisyyn tulee panostaa.

Kaiken kaikkiaan koti- ja vapaa-ajan tapaturmien määrä on pitkällä aikavälillä lisäänty-
nyt, kun samanaikaisesti liikenne- ja työtapaturmien määrä on vähentynyt.

Koti- ja vapaa-ajan tapaturmista arvioidaan aiheutuvan neljän miljardin euron kustan-
nukset vuodessa. (Ks. liitteet 1-5.)

 12

2 NYKYINEN TORJUNTATYÖ JA VOIMAVARAT

Koti- ja vapaa-ajan tapaturma-ala on hajanainen, tapaturmalajeja ja toimijoita on monia.
Koti- ja vapaa-ajan tapaturmien ehkäisytyötä on tehty hanke- ja projektipohjalta syste-
maattisemmin vuodesta 1986. Pysyviä kokonaan koti- ja vapaa-ajan tapaturmien ehkäi-
syyn keskittyviä henkilöstöresursseja ei ole tänä aikana lisätty. Alalla ei ole omaa vas-
tuuyksikköä. Esimerkiksi valtion keskushallinnon tasolla on ollut niukat voimavarat
tähän työhön. Toiminnan volyymia on kasvatettu yhteistyön ja verkostoitumisen avulla.
Myös toimintamäärärahat ovat jonkun verran kasvaneet, mutta ne ovat vähäiset verrat-
tuna liikenne- ja työtapaturmien torjuntatyön rahoitukseen. Toiminnan rahoitus on pro-
jekti- ja hankekohtaista yleensä yhdeksi vuodeksi kerrallaan määriteltyä.

2.1 Torjuntatyö

Keskeiset torjuntatyön toimintaa toteuttavat ovat vuodesta 1993 käynnistynyt Kotitapa-
turmien ehkäisykampanja ja myös pitkään toiminut Vesiturvallisuuskampanja. Kum-
paankin kampanjaan on koottu laaja alalla toimivien tahojen yhteistyöverkosto.

Koti- ja vapaa-ajan tapaturmien torjuntatyön tavoitteet asetetaan valtioneuvoston aset-
tamassa koti- ja vapaa-ajan tapaturmien torjuntatyön neuvottelukunnassa.

Esimerkkinä toiminnasta ovat vuoden 2003 keskeiset toimintamuodot:

�� Kotitapaturmien ehkäisykampanja
- tiedottaminen
- haastattelututkimus kunnan toimijoille
- sosiaali- ja terveydenhuollon ammattikorkeakoulujen sekä pelastusopiston

tapaturmaopetuksen tukeminen
- koulujen tapaturmaopetusohjelman valmistaminen
- kuntatyön kehittäminen
- ikääntyneiden tapaturmien ehkäisyhanke

�� Vesiturvallisuuskampanja
�� Kuntien tapaturmaseurantahanke
�� Uhri-haastattelututkimus
�� Koulujen tapaturmien tutkimus- ja ehkäisyhanke
�� Lasten tapaturmien ehkäisyhanke
�� Vanhusten tapaturmatutkimushankkeita on käynnissä eri tutkimuslaitoksissa
�� Tapaturmapäivä perjantai 13. (koko tapaturma-alan yhteinen)
�� Nordic Safe Community –konferenssi

2.2 Voimavarat

Voimavaroja tarkastellaan kansallisen tason toiminnan näkökulmasta. Alueellisessa ja
paikallisessa työssä lääninhallitukset, kunnat ja järjestöt ovat keskeisiä toimijoita.

 13

2.2.1 Henkilöstö

Sosiaali- ja terveysministeriössä tehtäväalueella työskentelee pysyvästi yksi kokopäivä-
toiminen henkilö. Stakesissa työskentelee viiden vuoden projektirahoituksella yksi ko-
kopäiväinen henkilö kuntatyön kehittämisessä.

Seuraavissa tahoissa työskentelee osa-aikaisia henkilöitä, joiden työpanos vaihtelee ajal-
lisesti ja määrällisesti: Sisäasiainministeriö, Merenkulkulaitos, Suomen Pelastusalan
Keskusjärjestö, Suomen Punainen Risti, Suomen Uimaopetus- ja Hengenpelastusliitto,
Suomen Vakuutusyhtiöiden Keskusliitto ja Terveyden edistämisen keskus.

Kansallisen tason torjuntatyössä työskentelee yhteensä yksi pysyvä kokopäiväinen henki-
lö, yksi kokopäiväinen henkilö väliaikaisella projektirahoituksella (vuoden 2004 loppuun)
ja 10 henkilöä osa-aikaisesti

Koti- ja vapaa-ajan tapaturmien tutkimuskeskus sijaitsee UKK-instituutissa, jossa työs-
kentelee neljä tutkijaa Raha-automaattiyhdistyksen rahoituksella.

Tuoteturvallisuuden edistämisessä toimivat Kuluttajavirasto ja Turvatekniikan Keskus.

Karkea arvio kansallisen tason henkilöstöresursseista muilta tapaturmasektoreilta: lii-
kenneturvallisuustyössä työskentelee noin 90 (ei sisällä arviota liikkuvan poliisin työ-
panoksesta) ja työturvallisuustyössä työskentelee noin 100 henkilöä (Työterveyslaitok-
sen osuudeksi on arvioitu ainoastaan valtion rahoituksella työskentelevät 13 henkilöä).

Edellä olevien lisäksi liikenneonnettomuuskuolemia tutkivassa tutkijalautakuntatyössä
työskentelee oman toimensa ohella 240 henkilöä ja työtapaturmakuolemien tutkijalau-
takunnissa noin 100 henkilöä oman toimensa ohella. Vakuutusyhtiöissä arvioidaan
työskentelevän liikenneturvallisuustyössä noin 20 henkilöä ja työturvallisuuden edistä-
misessä noin 10 kokopäiväistä ja 80 osa-aikaista henkilöä.

2.2.2 Pysyvät yhteistyörakenteet

Koti- ja vapaa-ajan tapaturmien torjuntatyön neuvottelukunta (ensimmäinen 1986)
Sosiaali- ja terveysministeriö, sisäasiainministeriö, ympäristöministeriö, liikenne- ja
viestintäministeriö, Stakes, Työterveyslaitos, Oulun lääninhallitus, Tilastokeskus, Ku-
luttajavirasto, Suomen Kuntaliitto, UKK-instituutti, Folkhälsan, Lastensuojelun Keskus-
liitto ja Suomen Pelastusalan Keskusjärjestö

Kotitapaturmien ehkäisykampanja (käynnistynyt vuonna 1993)
Pääjärjestäjät: Sosiaali- ja terveysministeriö, Stakes, sisäasiainministeriö, Suomen Pe-
lastusalan Keskusjärjestö, Suomen Vakuutusyhtiöiden Keskusliitto, Terveyden edistä-
misen keskus. Yhteistyössä mukana myös Suomen Kuntaliitto ja Suomen Punainen
Risti.

Vesiturvallisuuskampanja
Liikenne- ja viestintäministeriö, sosiaali- ja terveysministeriö, sisäasiainministeriö, Me-
renkulkulaitos, Suomen Uimaopetus- ja Hengenpelastusliitto ja Terveyden edistämisen
keskus

 14

Lasten tapaturmien ehkäisykampanja
Suomen Pelastusalan Keskusjärjestö, Terveyden edistämisen keskus, Lastensuojelun
Keskusliitto ja Mannerheimin Lastensuojeluliitto

Lasten tapaturmatoimikunnan työ Lastensuojelun Keskusliitossa on nykyisessä muo-
dossaan päättymässä vuonna 2004.

2.2.3 Rahoitus

Koti- ja vapaa-ajan tapaturma-alalla ei ole vastaavaa lakisääteiseen vakuutusjärjestel-
mään perustuvaa rahoitusjärjestelmää kuin liikenne- ja työtapaturma-aloilla. Rahoitus
torjuntatyöhön kerätään torjuntatyöhön osallistuvilta eri tahoilta. Rahoituspäätökset
tehdään vuodeksi kerrallaan. Suurin rahoitusosuus tulee sosiaali- ja terveysministeriön
terveyden edistämisen määrärahasta.

Vuoden 2003 toiminnan rahoitusjakauma on seuraava:

Kotitapaturmien ehkäisykampanja:
 euroa

Sisäasiainministeriö 16 800
Suomen Pelastusalan Keskusjärjestö 16 800
Stakes (STM, terveyden edistämisen
määrärahat)

33 600

Suomen Vakuutusyhtiöiden Keskusliit-
to

30 270

Terveyden edistämisen keskus (STM,
terveyden edistämisen määrärahat)

57 660

Yhteensä 155 130

Vesiturvallisuuskampanja:
 euroa

Merenkulkulaitos 100 000
Terveyden edistämisen keskus
(STM, terveyden edistämisen määrä-
rahat)

102 000

Sisäasiainministeriö 13 000
Rajavartiolaitos 15 000
Liikenne- ja viestintäministeriö 16 000
Alko 24 000
Suomi-yhtiöt 24 000
Yhteensä 294 000

Stakes: kuntatyön kehittäminen 21 000 euroa.

 15

Kouvolan seudun rekisteröintihanke: sosiaali- ja terveysministeriön tutkimus- ja kehit-
tämisrahoitus ja terveyden edistämisen määrärahan rahoitus sekä kunnat yhteensä 97
000 euroa

Terveys ry: Tapaturmitta tulevaisuuteen –hanke, sosiaali- ja terveysministeriön tervey-
den edistämisen määrärahan rahoitus 30 000 euroa

Vuonna 2003 torjuntatyön toiminnan ja seurannan kehittämisen rahoitus on yhteensä 597
100 euroa. Lukuun ei sisälly pysyvästi toiminnassa olevan kokopäiväisen ja osa-
aikaisten palkkakuluja, tutkimuksen osuutta eikä myöskään tuoteturvallisuuden edistä-
misen (kauppa- ja teollisuusministeriön hallinnonala) puolen rahoitusta.

Vuoden 2001 arvio ehkäisyn ja tutkimuksen rahoituksesta (sis. tuoteturvallisuuden) 1,2
miljoonaa euroa (Tapaturmatilanne 2002, Salomaa Jukka).

Vertailuna todettakoon, että vuonna 2001 lakisääteisestä vakuutusjärjestelmästä liiken-
neturvallisuusmaksun suuruus oli 5,6 miljoonaa euroa ja työturvallisuusmaksun suuruus
oli 8,5 miljoonaa euroa. Palosuojelurahaston avustusmääräraha oli noin 6 miljoonaa
euroa.

 16

3 TYÖRYHMÄN EHDOTUKSET

Ottaen huomioon koti- ja vapaa-ajan tapaturmien suuren kansantaloudellisen ja -
terveydellisen merkityksen, torjuntatyön vähäiset resurssit sekä torjuntatyön onnistumi-
sen hyvät mahdollisuudet työryhmä toteaa, että koti- ja vapaa-ajan tapaturmien torjunta-
työn pysyvä vahvistaminen on tarpeellista. Systemaattinen ja pitkäjänteinen tapaturmien
torjunta on kustannus-vaikuttavuudeltaan tehokasta. Hyviä esimerkkejä tästä ovat lii-
kenne- ja työtapaturmien torjunta. Muissa pohjoismaissa on saatu hyviä tuloksia myös
koti- ja vapaa-ajan tapaturmien torjunnan tehostamisella. Ruotsissa tuloksellisuus on
osoitettu laajaan yhteistyöhön perustuvissa kuntahankkeissa, joissa on saatu vähennettyä
tapaturmien määrää pysyvästi keskimäärin kolmanneksella. Joissakin kunnissa tapatur-
mien määrä saatiin jopa puolitettua pysyvästi.

Olennaista alan kehittämiseksi ja tuloksellisen torjuntatyön aikaansaamiseksi on perus-
rakenteiden pysyvä vahvistaminen ja rahoitusjärjestelmän vakiinnuttaminen. Torjunta-
työn vahvistamiseksi työryhmä ehdottaa perustettavaksi alan vastuuyksikön sosiaali- ja
terveysministeriön hallinnonalan laitokseen.

Työryhmä ehdottaa myös, että käynnistetään viisivuotinen toimintaohjelma koti- ja va-
paa-ajan tapaturmien torjumiseksi. Ohjelman osat ovat ikääntyneiden tapaturmien eh-
käisyohjelma, liikuntatapaturmien ehkäisyohjelma ja alkoholiin liittyvien tapaturmien
ehkäisyohjelma. Ohjelman toimeenpanossa tulee olla yhteistyössä Terveys 2015 –
kansanterveysohjelman, alkoholiohjelman ja VETO-ohjelman sekä liikenne- ja työtur-
vallisuusohjelman kanssa.

3.1 Ehdotus organisaatioratkaisuksi

3.1.1 Vastuuyksikön toiminta

Työryhmä toteaa, että koti ja vapaa-ajan tapaturmien torjuntatyön tehokkaaseen toteut-
tamiseen tarvitaan pysyvä toiminnallinen vastuuyksikkö. Vastuuyksikön keskeisenä
tehtävänä on käynnistää ja toteuttaa järjestelmällistä torjuntatyötä koti- ja vapaa-ajan
tapaturmien määrän vähentämiseksi. Järjestelmällisyys koskee niin toimintakohteiden
valintaa, työmuotoja kuin yhteistyökumppaneiden toiminnan yhteensovittamista. Vas-
tuuyksikkö vastaa työryhmän esittämän toimintaohjelman 2004-2008 yksityiskohtaises-
ta suunnittelusta ja toimeenpanosta.

Vastuuyksikön toiminnan käynnistämiseen ja tukemiseen työryhmä ehdottaa perustetta-
vaksi määräaikaisen ohjausryhmän. Vastuuyksikkö tekee esityksen ohjausryhmästä so-
siaali- ja terveysministeriölle, joka nimeää ohjausryhmän.

 17

Työryhmä esittää vastuuyksikön toimintaa toteutettavaksi seuraavilla lohkoilla:

1. Eri toimijoiden yhteistyön rakentaminen ja toiminnasta sopiminen
2. Tavoitteiden, ohjelmien ja menetelmien kehittäminen
3. Väestöviestinnän ja tiedotuksen toteuttaminen
4. Ammatillisen osaamisen vahvistaminen
5. Paikallisen työn tukeminen
6. Tutkimus- ja tilastoyhteistyöhön osallistuminen
7. Kansainväliseen yhteistyöhön osallistuminen

Myöhemmin esitettävillä vastuuyksikön voimavaroilla ei voida täysipainoisesti yksin
hoitaa kaikkia yllä olevia tehtäviä. Tämä ei ole myöskään tarpeellista, sillä koti- ja va-
paa-ajan tapaturmien torjuntatyössä työskentelee edelleenkin myös muita tahoja. Tehtä-
vien jakautuminen ja painottuminen täytyy sopia yhteistyössä näiden tahojen kanssa.

Vastuuyksikön toiminta ja tehtävät tarkentuvat yksikön organisaatiovalmistelun ja -
suunnittelun toteuttamisessa.

1. Yhteistyön rakentaminen

Nykyisen hajanaisen järjestelmän tilalle tarvitaan organisatorinen ratkaisumalli, jossa
otetaan kokonaisvastuu alan kehittämisestä ja koordinoidaan toimintaa. Yhteistyön ra-
kentaminen ovat ensisijaisen tärkeitä vastuuyksikön tehtäviä. Yhteistyössä eri tahojen
kanssa valitaan yhteiset prioriteettialueet. Koko tapaturma-alan yhteistyön kehittäminen
on hyödyllistä torjuntatyön tehostamiseksi. Vastuuyksikön tulee toimia myös alan neu-
vonta- ja tukipisteenä sekä tietopankkina.

Keskeisiä valtakunnallisia yhteistyötahoja ovat: sosiaali- ja terveysministeriö, sisäasi-
ainministeriö, kauppa- ja teollisuusministeriö, ympäristöministeriö, opetusministeriö,
liikenne- ja viestintäministeriö, Koti- ja vapaa-ajan tapaturmien torjuntatyön neuvotte-
lukunta, Stakes, Työterveyslaitos, Kansanterveyslaitos, Kuluttajavirasto, Turvatekniikan
keskus, Merenkulkulaitos, lääninhallitukset, Suomen Kuntaliitto, UKK-instituutti, Ter-
veyden edistämisen keskus, Liikenneturva, Suomen Vakuutusyhtiöiden Keskusliitto,
Tapaturmavakuutuslaitosten liitto, Liikennevakuutuskeskus, Suomen Pelastusalan Kes-
kusjärjestö, alueelliset pelastusliitot, Suomen Punainen Risti, Suomen Uimaopetus- ja
Hengenpelastusliitto, Mannerheimin Lastensuojeluliitto, Folkhälsan, Lastensuojelun
Keskusliitto, Marttaliitto, Vanhustyön Keskusliitto, työmarkkinajärjestöt.

Yhteistyö paikallisten toimijoiden kuten kuntien, työpaikkojen, koulujen ja järjestöjen
kanssa on myös välttämätöntä.

2. Tavoitteiden, ohjelmien ja menetelmien kehittäminen

Pidemmän aikavälin valtakunnalliset tavoitteet asetetaan valtioneuvoston asettamassa
koti- ja vapaa-ajan tapaturmien torjuntatyön neuvottelukunnassa. Työryhmä esittää, että
koti- ja vapaa-ajan tapaturmien torjuntatyön neuvottelukunta tarvittaessa valmistelee
tavoiteohjelman valtioneuvoston käsittelyyn. Lisäksi linjaukset tulee saada näkyviin
muihin soveltuviin sosiaali- ja terveydenhuollon strategioihin ja tavoiteohjelmiin. Koko

 18

tapaturma-alan tavoitteiden yhteen kokoaminen yhteiseen tavoiteohjelmaan voisi antaa
tukea myös koti- ja vapaa-ajan tapaturmien ehkäisylle.

Vastuuyksikön tulee määrittää valtakunnallisista tavoitteista nousevat lyhyemmän aika-
välin operationaaliset tavoitteet ja toimenpiteet yhteistyössä muiden tahojen kanssa.
Vastuuyksikön tulee toimia aloitteellisesti lainsäädännön kehittämisessä. Vastuuyksikön
tulee käynnistää, osallistua ja viedä eteenpäin ongelma- ja kohderyhmittäisiä ehkäisyoh-
jelmia. Vaikuttavuuden arviointi tulee liittää hankkeisiin. Yhteistyö koko tapaturma-
alan toimijoiden kesken ohjelmien ja menetelmien kehittämisessä on tarpeellista.

Innovatiivisten, vaikuttavien torjuntatyön menetelmien kehittäminen on tärkeää. Mene-
telmien kehittämiseksi tarvitaan pilottihankkeita, hankkeiden arviointia sekä onnistu-
neiden menetelmien soveltamista. Myös muiden maiden kokemusten seuraaminen on
tärkeää.

3. Väestöviestintä ja tiedotus

Koti- ja vapaa-ajan tapaturmaongelma on jäänyt pimentoon myös vähäisen medianäky-
vyyden vuoksi. Asenteiden muuttamiseksi tarvitaan monipuolista viestintää. Työryhmä
esittää, että vastuuyksikkö suunnittelee ja toteuttaa yhteistyössä muiden toimijoiden
kanssa laajan viestintä- ja vaikuttamisohjelman. Viestintä ja tiedotus on myös luonteva
osa eri hankkeita.

Vastuuyksikön tehtävänä on osallistua alan tiedotus- ja julkaisutoimintaan. Internet-
sivujen ylläpito tulee sopia muiden alalla toimivien kanssa. Lisäksi tulee selvittää esi-
merkiksi mahdollisuus tapaturmaportaalin kehittämiseksi yhteistyössä koko tapaturma-
alan kanssa.

4. Ammatillisen osaamisen vahvistaminen

Tapaturmien ehkäisyyn liittyvän ammatillisen koulutuksen nykytila tulisi selvittää ja
yhteistyössä ammatillisesta peruskoulutuksesta, jatko- ja täydennyskoulutuksesta sekä
tutkijakoulutuksesta vastaavien laitosten kanssa tulisi laatia suunnitelma tarkoituksen-
mukaiseksi koulutusjärjestelmäksi.

Kotitapaturmien ehkäisykampanjan aloitteesta käynnistynyttä ammattikorkeakoulujen
perus- ja täydennyskoulutusta tulee jatkaa. Kouluissa turvallisuuden edistäminen on osa
terveystiedon oppiainetta, johon on syytä kehittää välineitä ja menetelmiä. Päiväkotei-
hin on valmistettu lasten tapaturmien ehkäisyohjelma, jota on syytä jatkaa ja viedä
eteenpäin mm. täydennyskoulutuksen yhteydessä.

5. Paikallisen työn tukeminen

Työryhmä esittää, että paikallisen kunnallisen työn tukemiseen ja vahvistamiseen tulee
erityisesti panostaa. Tähän on saatavissa toimivia malleja, joiden soveltaminen on eden-
nyt Suomessa toistaiseksi hitaasti. Henkilökohtaisen vuorovaikutuksen ja yhteydenpi-
don osuutta tulisi lisätä. Erilaisia keinoja paikallisella tasolla tehtävän työn aktivoimi-
seksi tulee kehittää. Onnistuneista kuntahankkeista on tarpeellista tiedottaa ja soveltaa

 19

muihin kuntiin. Kuntaverkoston ylläpitäminen eri tavoin on tarpeellista. Yhteistyötä
Terve Kunta-verkoston kanssa on hyvä jatkaa.

Kuntien mahdollisuutta osallistua kansainväliseen Safe Community –verkostoon ja
muuhun kansainväliseen yhteistyöhön tulee tukea. Yksikkö rakentaa yhteistyötä läänin-
hallituksiin ja muihin tapaturma-aloihin kuntatyön kehittämisessä. Yhteistyötä tutkijoi-
den ja kuntien toimijoiden välillä tulee lisätä. Myös alueiden ammattikorkeakoulut ja
muut oppilaitokset ovat tärkeä yhteistyökumppani. Pelastustoimen tekemiin kuntien
riskianalyyseihin lisätään koti- ja vapaa-ajan tapaturmariskit.

6. Tutkimus- ja tilastoyhteistyö

Alan tutkimusta tehdään eri tutkimusyksiköissä. Nykyinen tapaturma-alan tutkimus
tulee koota ja vahvistaa sen hyödyntämistä. Koko tapaturma-alan tutkijoiden kanssa on
hyvä selvittää painoalueet. Vastuuyksikön tehtävänä on huolehtia, että tutkimustuloksia
sovelletaan myös käytäntöön. Yhteistyö muiden tapaturmasektoreiden kanssa on tar-
peellista onnistuneiden menetelmien ja hankkeiden hyödyntämiseksi. Monia muiden
tapaturmasektoreiden menetelmiä voidaan soveltaa kaikissa toiminnan ympäristöissä.

Tutkimusten raportointi julkaisuissa ja koulutustilaisuuksissa sekä tiedottaminen tulee
varmistaa.

Koti- ja vapaa-ajan tapaturmien tilastointi on nykyisin puutteellista. Tilastoinnin edus-
tavuutta ja ajantasaistamista tulee kehittää. Vastuuyksikön tulee työskennellä yhteis-
työssä nykyisten virallisten tilastoviranomaisten kanssa. Nykyisten tilastolähteiden:
HILMO-rekisteri (Stakes), kuolemansyytilastot ja UHRI-haastattelututkimukset (Tilas-
tokeskus) ja erillisselvitykset, systemaattista hyödyntämistä ja raportointia tulee lisätä
entisestään. Työtä, jonka tavoitteena on parantaa koti- ja vapaa-ajan tapaturmien seuran-
taa ja jonka tulee keskittyä erityisesti nykyisin käytettävissä olevan tiedon (valtakunnal-
liset rekisterit, väestöhaastattelut, muut aineistot) tehokkaampaan hyödyntämiseen, tie-
donkeruun puutteiden korjaamiseen ja raportointi-järjestelmän kehittämiseen, tulee jat-
kaa.

Säännöllinen tiedottaminen tapaturmatilanteesta tulee varmistaa. Koko tapaturma-alan
yhteisten tilastoraporttien valmistaminen on myös tarpeellista.

Suomen mahdollisuus osallistua EU:n yhteistutkimuksiin ja koti- ja vapaa-ajan tapa-
turmien tilastointiin (ent. EHLASS-järjestelmä) on syytä selvittää ja harkita uudelleen
voimavaratilanteen muututtua.

7. Kansainvälinen yhteistyö

Vastuuyksikön tulee toimia kansallisena kontaktina kansainvälisissä yhteyksissä. Tär-
keitä yhteistyötahoja ovat esimerkiksi Pohjoismaat, Baltian maat, EU ja WHO. WHO:n
Safe Community –ohjelma on myös tärkeä yhteistyötaho.

Suomen tutkimus- ja ehkäisyhankkeiden esittely kansainvälisissä forumeissa tulee var-
mistaa. Kansainvälisten tilaisuuksien järjestämiseen Suomessa ja ulkomailla tulee osal-
listua. Virkamies- ja tutkijavaihtoa tulee aktivoida.

 20

Kansainvälistä tutkimusta ja toimintaa tulee säännöllisesti seurata.

3.1.2 Vastuuyksikön sijoittaminen

Työryhmä toteaa, että realistisin ja toimivin malli on perustaa vastuuyksikkö jonkun
nykyisin toimivan organisaation yhteyteen. Nykyistä voimavaratilannetta tarkasteltaessa
voidaan todeta, että vahvistamista tarvitaan erityisesti sosiaali- ja terveydenhuollon hal-
linnonalalle.

Työryhmä ehdottaa, että koti- ja vapaa-ajan tapaturmien torjuntatyön vastuuyksikkö
sijoitetaan sosiaali- ja terveysministeriön alaiseen Kansanterveyslaitokseen. Koti- ja va-
paa-ajan tapaturmien torjuntatyö sopii luontevasti Kansanterveyslaitoksen toimintaan,
sillä laitoksella on jo laaja terveyden edistämisen osaaminen ja paikallisen työn tuke-
mista on kehitetty viime vuosina.

3.1.2 Vastuuyksikön voimavarat

Työryhmä esittää vastuuyksikköön palkattavaksi kuusi henkilöä.

Tarvittava henkilöstöjakauma esitetään seuraavaksi:

1 johtaja
2 projektin vetäjää
1 tiedottaja
1 tutkija
1 sihteeri

 21

3.2 Ehdotus toimintaohjelmaksi vuosille 2004 – 2008

Työryhmä ehdottaa, että koti- ja vapaa-ajan tapaturmien torjuntatyön vastuuyksikkö
käynnistää ja toteuttaa viisivuotisen toimintaohjelman koti- ja vapaa- ajan tapaturmien
vähentämiseksi. Toimintaohjelman painoalueiksi on valittu kansanterveydellisesti mer-
kittävät tapaturmariskit. Toimintaohjelman osissa painottuvat selkeästi lisääntymässä
olevat tapaturmaongelmat sekä alueet, joilla ei ole vielä tehty tarpeellisessa määrin tor-
juntatyötä. Työryhmä ehdottaa, että ennen toimintaohjelman päättymistä tehdään arvi-
ointi toteutuneesta toiminnasta ja vakiinnutetaan tehdyn arvioinnin pohjalta pysyvä jär-
jestelmä.

3.2.1 Toimintaohjelman tavoitteet

Työryhmä esittää ohjelmalle asetettavaksi seuraavat tavoitteet:

1. Kansalaiset ja päättäjät tuntevat koti- ja vapaa-ajan tapaturmien riskit, ongelman
laajuuden ja ehkäisymahdollisuudet olennaisesti nykyistä paremmin

2. Ikään suhteutettu kaatumistapaturmien ilmaantuvuus pienenee
3. Liikuntatapaturmien määrä kääntyy laskuun
4. Alkoholiin liittyvät tapaturmakuolemat vähenevät 10 % vuoteen 2008 mennessä

vuoden 2003 tasosta
5. Paikallinen WHO:n Safe Community –ohjelman periaatteita noudattava tapatur-

mien ehkäisytyö on merkittävästi lisääntynyt

3.2.2 Toimintaohjelman osat

Työryhmä esittää toimintaohjelman osiksi seuraavat ehkäisyohjelmat:

1. Ikääntyneiden tapaturmien ehkäisyohjelma

Jatketaan ja laajennetaan jo aloitettua ohjelmaa. Erityisesti panostetaan kiinteistöhuol-
lossa ja vanhustyössä mukana olevien kouluttamiseen. Kotitapaturmien ehkäisykampan-
ja perusti vuonna 1999 12 tahon työryhmän valmistelemaan ikäihmisten tapaturmien
ehkäisyohjelman. Työryhmän työn tuloksena on valmistunut monipuolista aineistoa
sekä alan ammattilaisille että ikäihmisille ja heidän läheisilleen. Työryhmässä ovat mu-
kana keskeiset vanhusalan järjestöt sekä tapaturma-alalla toimivat viranomaiset ja jär-
jestöt. Maamme eturivin tutkijat ovat valmistaneet yhteistyössä kaatumisten ehkäisyä
käsittelevän oppaan, joka on päivitetty viimeisimmällä tiedolla toukokuussa 2003. Oh-
jelmassa on toteutettu tiedottamista ja kouluttamista ja valmistettu aineistoa.

2. Liikuntatapaturmien ehkäisyohjelma

Liikuntatapaturmat on lukumääräisesti suurin tapaturmaryhmä. Näiden tapaturmien
määrä on lisääntynyt jatkuvasti. UKK-instituutti on tehnyt aiheesta laajan haastattelu-
tutkimuksen. Näiden tapaturmien torjuntaa on tehty toistaiseksi hajanaisesti. Lasten ja
nuorten liikuntaturvallisuus, työpaikkaliikunta ja kevyen liikenteen kehittäminen tulee

 22

ottaa huomioon. Ehkäisyohjelman suunnittelu ja toteuttaminen käynnistetään välittö-
mästi. Keskeiset yhteistyökumppanit tässä ovat STM, OPM, LVM, UKK-instituutti,
urheilujärjestöt ja vakuutusyhtiöt. Myös yhteistyö terveysliikunnan ja työsuojelun alojen
kanssa on tarpeellista.

3. Alkoholiin liittyvien tapaturmien ehkäisyohjelma

Alkoholi on keskeinen riskitekijä monessa tapaturmassa. Ohjelma rakennetaan yhteis-
työssä sosiaali- ja terveysministeriön alkoholiohjelman kanssa. Päihdyksissä tapatur-
miin kuoli lähes 900 suomalaista vuonna 2001. Kotona ja vapaa-aikana näistä sattui yli
80 %. Kuolemaan johtaneet alkoholimyrkytykset, vuonna 2001 581 tapausta, ovat li-
sääntyneet huomattavasti viimeisten neljän vuosikymmenen aikana.

Lisäksi tulee integroida toimintaa ja selvittää yhteistyötä nykyisin käynnissä olevien
ehkäisyhankkeiden ja toimintaohjelmien kanssa. Esimerkkejä näistä ovat mm. kotitapa-
turmien ehkäisykampanja, vesiturvallisuuskampanja ja lasten tapaturmien ehkäisykam-
panja sekä alkoholiin liittyvien työ- ja liikennetapaturmien torjuntahankkeet.

3.2.3 Toimintaohjelman arviointi ja jatko

Työryhmä ehdottaa, että sosiaali- ja terveysministeriö seuraa ohjelman toteutusta ja saa-
tujen kokemusten perusteella vakiinnuttaa pysyvän organisaatio- ja rahoitusjärjestel-
män.

3.3 Ehdotus vastuuyksikön ja toimintaohjelman rahoittamiseksi

Työryhmä toteaa, että pysyvän ja nykyistä suuremman rahoituspohjan aikaansaaminen
on edellytys torjuntatyön tehostamiseksi ja vahvistamiseksi. Keskeistä on rahoitusvo-
lyymin selkeä kasvattaminen nykyisestä rahoituspohjasta.

Vastuuyksikön toimintaan ja viisivuotisen toimintaohjelman toteuttamisen rahoitukseksi
työryhmä ehdottaa vuodelle 2004 vähintään yhden miljoonan euron määrärahaa. Lukuun
ei ole sisällytetty nykyiseen toimintaan käytettäviä määrärahoja.

Työryhmä ehdottaa määrärahan rahoittamista useammasta rahoituslähteestä. Rahoitus
esitetään varattavaksi ensisijaisesti valtion talousarviosta, vakuutusyhtiöiltä ja Raha-
automaattiyhdistykseltä.

Sosiaali- ja terveysministeriön rahoitusosuudeksi työryhmä ehdottaa 400 000 euroa ja
vastuuyksikön sijoituspaikan Kansanterveyslaitoksen rahoitusosuudeksi 100 000 euroa.

Tarvittavan yhden miljoonan euron rahoituspohjan takaamiseksi työryhmä pitää tärkeä-
nä, että sisäasiainministeriö, vakuutusyhtiöt, ALKO ja Raha-automaattiyhdistys osallis-
tuvat osaltaan tarvittavaan rahoitukseen. Päätökset näiden tahojen rahoituksesta tehdään
hankekohtaisesti. Pitkäjänteinen tuloksellinen koti- ja vapaa-ajan tapaturmien torjunta-
työ edellyttää kuitenkin sitä, että viimeistään käynnistysvaiheen jälkeen pääosa palkka-
ja toimintamenoista voidaan kattaa pysyvän rahoituksen turvin, kuten muillakin tapa-
turmasektoreilla.

 23

Lisäksi työryhmä ehdottaa, että esitetyn rahoituspohjan lisäämiseksi sosiaali- ja terve-
ysministeriön on syytä selvittää muita rahoituslähteitä, joita voivat olla Euroopan sosi-
aalirahasto, työsuojelurahasto, palosuojelurahasto ja Kunta-alan kehittämissäätiö.

Työryhmä ehdottaa, että työnjaon ja rahoituksen selkeyttämiseksi sosiaali- ja terveys-
ministeriö selvittää yhteistyön nykyisten kampanjoiden ja hankkeiden kanssa. Näiden
hankkeiden rahoittajien kanssa selvitetään mahdollisuudet rahoituksen lisäämiseksi ja
laajentamiseksi.

Toiminnan turvaamiseksi työryhmä ehdottaa vähintään vastaavan rahoituksen varaamis-
ta myös muille toimintaohjelman vuosille. Toiminnan jatkuvuuden takaamiseksi pysy-
vän rahoitusjärjestelmän rakentaminen toimintaohjelman toimikauden aikana on välttä-
mätöntä.

 25

LÄHTEET
Kuolemansyytilastot 2001. Tilastokeskus SVT Terveys 2002:3.

Rintanen Hannu.Tapaturmien tilastoinnin nykytila ja tulevaisuus Suomessa. Stakesin aiheita 26/2002

Tapaturmatilanne ja turvallisuuskulttuuri. Koti- ja vapaa-ajan tapaturmien ehkäisyn tavoitteet. Sosiaali- ja
terveysministeriön julkaisuja 2000:6.

Tapaturmatilanne 2002. Koti- ja vapaa-ajan tapaturmat ja niiden torjuntatyö. Sosiaali- ja terveysministeri-
ön selvityksiä 2003:4.

 27

LIITE 1

Kuvio 1 Tapaturmaiset kuolemansyyt 2000

Kuvio 2 Yleisimmät tapaturmaiset kuolemansyyt vuonna 2001

Lähde: Tilastokeskus, kuolemansyytilastot

15 %

2 %

83 %

Liikenne Työ Koti- ja vapaa-aika

0
200
400
600
800

1 000
1 200

Kaatum
iset

M
yrkytykset

Liikenne

H
ukkum

iset

Tukehtum
iset

Paleltum
iset

Palotapaturm
at

Tapaturmaisesti kuolleiden määrä

Päihtyneet

 28

LIITE 2

Kuvio 1 Alle 15-vuotiaiden tyttöjen ja poikien tapaturmakuolemat 100 000 lasta kohti 1950-
2000

Kuvio 2 Lonkkamurtumat miehillä ja naisilla 100 0000 henkeä kohti vuosina 1970-2000 (ikäva-
kioidut insidenssit (/100 000) yli 50-vuotiailla miehillä ja naisilla. Lähde: Kannus ym. 1999).

1950 1960 1970 1980 1990 2000
0

10

20

30

40

50

60
/100 000 lasta

Pojat
Tytöt

1970 1975 1980 1985 1990 1995 2000
0

100

200

300

400

500
Tapaukset / 100 000 henkeä

Naiset
Miehet

 29

Kuvio 3 Kuolemaan johtaneet alkoholimyrkytykset miehillä ja naisilla 100 000 henkeä kohti
vuosina 1961-2001

Kuvio 4 Liikennetapaturmissa kuolleet ja loukkaantuneet 100 000 henkeä kohti vuosina 1931-
2001

1960 1970 1980 1990 2000
0

2

4

6

8

10

12

14

16
Kuolemat / 100 000 henkeä

Miehet
Naiset

1961

1930 1940 1950 1960 1970 1980 1990 2000
0

5

10

15

20

25

30
Kuolleet/100 000 henkeä

0

50

100

150

200

250

300

350

400
Loukkaantuneet/100 000 henkeä

Kuolleet
Loukkaantuneet

 30

Kuvio 5 Työtapaturmakuolemat ja vähintään kolmen vuorokauden vakuutuskorvaukset (sai-
rausloma) johtaneet työpaikkatapaturmat 100 000 henkeä kohti vuosina 1930-2000

Lähde: Tapaturmatilanne 2002, STM 2003

1930 1940 1950 1960 1970 1980 1990
0

2

4

6

8
Kuolleet/100 000 henkeä

0

500

1000

1500

2000

2500

3000
Loukkaantuneet/100 000 henkeä

Kuolleet
Loukkaantuneet

 31

LIITE 3

Kuvio 1 Tapaturmat ja väkivalta 1997 yli 15-vuotiaat

Lähde: Haastattelututkimus ”Suomalaisten turvallisuus” 1997. Tilastokeskus.

Kuvio 2 Koti- ja vapaa-ajan tapaturmakuolleisuus Euroopassa

Lähde: Zwi AB, Leon D, Koupilova I, Sethi D, McKee M. Injuries, inequalities and health in Europe. Injury
Control and Safety Promotion; 2001; 8:143-148.

Liikenne
7 %

Työ
21 %

Väkivalta
8 %

Koti ja
vapaa-aika

64 %

Viro
Liettua

Latvia
Romania

Unkari
Puola

Bulgaria
Slovenia
Suomi

Ranska
Luxemburg

Tsekki
Portugali
Kreikka

Itävalta
Belgia
Espanja

Slovakia
Italia
Irlanti

Saksa
Ruotsi

Tanska
Hollanti
Iso-Brit.

Malta

0 50 100 150 200

 32

LIITE 4

Taulukko 1. Varsinaiset tapaturmat tapaturmatyypeittäin sairaaloiden hoitoilmoituksissa vuosi-
na 1999 - 2001

Lähde: Stakesin hoitoilmoitusrekisteri

Tapaturmatyyppi V. 1999 V. 2000 V. 2001 Yhteensä

Liikennetapaturma 17 % 15 % 15 % 16 %

Kotitapaturma 36 % 37 % 37 % 36 %

Urheilu- tai liikuntatapaturma 8 % 8 % 8 % 8 %

Muu vapaa-ajan tapaturma 22 % 24 % 26 % 24 %

Tapaturma sairaalassa tai sairaalaoloihin liitt. ulk. tekijä 2 % 2 % 2 % 2 %

Työtapaturma tai työhön liittyvä ulkoinen tekijä 8 % 8 % 7 % 7 %

Tapaturma koulussa tai päiväkodissa 1 % 1 % 1 % 1 %

Muun tyyppinen tapaturma 6 % 5 % 4 % 5 %

 100 % 100 % 100 % 100 %

Koti- ja vapaa-ajan tapaturmat yhteensä 66 % 69 % 70 % 69 %

 33

Taulukko 2 Tapaturmat vuosina 1999 - 2001 ulkoisen syyn mukaan

Lähde: Stakesin hoitoilmoitusrekisteri

Ulkoisen syyn ryhmä 1999 2000 2001 Yht.
W00-W19 Kaatumiset ja putoamiset 52832 54911 58290 166033 70 %
W20-W49 Elottoman ympäristön mekaanist 6586 6236 6249 19071 8 %
X50-X59 Ylirasitus ja muut tapahtumat 4357 5705 6070 16132 7 %
V28-V89 Muut maaliikenteen tapaturmat 4712 4360 4832 13904 6 %
V10-V19 Pyöräilytapaturmat 2536 2592 2441 7569 3 %
W50-W64 Elollisen ympäristön mekaaniste 1236 1178 1071 3485 1 %
V01-V09 Jalankulkijan liikennetapaturmat 1066 982 943 2991 1 %
X11-X19 Kuumuuden tai kuumien aineiden 781 821 821 2423 1 %
X00-X09 Altistuminen savulle, tulelle ja lie 333 334 329 996 0 %
W75-W84 Muut hengitystä estävät tapaturm 207 241 260 708 0 %
Y10-Y34 Vahingoittavat tapahtumat, tahall 203 188 264 655 0 %
X30-X39 Altistuminen luonnonvoimille 217 176 253 646 0 %
W85-W99 Altistuminen sähkövirralle, säteily 149 144 151 444 0 %
W65-W74 Tapaturmainen veteen vajoaminen 80 52 86 218 0 %
V98-V99 Muut tai määrittämättömät liikenn 40 34 66 140 0 %
V90-V94 Vesiliikenteen tapaturmat 33 56 48 137 0 %
X20-X29 Kosketus myrkyllisiin eläimiin tai 40 31 43 114 0 %
V95-V97 Tapaturmat ilmassa ja avaruudes 16 15 9 40 0 %

75424 78056 82226 235706 100 %
89274 89120 92710 271104

Ulkoinen syy puuttuu 13850 11064 10484 35398
16 % 12 % 11 % 13 %

 34

LIITE 5

Taulukko 1 Koti- ja vapaa-ajan tapaturmista aiheutuneet kustannukset vuonna 2001,
milj. euroa

Lähde: Tapaturmatilanne 2002, Salomaa Jukka

MIN MAX

VÄLITTÖMÄT KUSTANNUKSET
Sairaalavuodehoito 172,8 199,0
Avoterveydenhoito 34,5 40,9
Sairaalapäivärahat 52,6 65,3
Työkyvyttömyyseläkkeet 47,4 47,4

Poliisitoimi 11,6 23,1
Pelastustoimi 129,3 150,4

Omaisuusvahingot 10,5 21,2

Torjunta, valistus, tutkimus 1,2 1,2

Välittömät kust. yhteensä 459,9 548,5

VÄLILLISET KUSTANNUKSET
Tuotantomenetykset 236,2 262,3

 sairauspoissaoloista 118,7 118,7
 ennenaikaisesta kuolemasta 117,5 143,6

Menetetty elämä 1780,0 3172,6

Välilliset kust. yhteensä 2016,2 3434,9

KAIKKI YHTEENSÄ 2476,1 3983,4

	SOSIAALI- JA TERVEYMINISTERIÖN TYÖRYHMÄMUISTIOITA 2003:29
	KUVAILULEHTI
	PRESENTATIONSBLAD
	DOCUMENTATION PAGE
	SOSIAALI- JA TERVEYSMINISTERIÖLLE
	SISÄLLYS
	KOTI- JA VAPAA-AJAN TAPATURMATILANNE
	NYKYINEN TORJUNTATYÖ JA VOIMAVARAT
	TYÖRYHMÄN EHDOTUKSET
	LÄHTEET
	LIITE 1
	LIITE 2
	LIITE 3
	LIITE 4
	LIITE 5

